
TITLE 33

PROFESSIONS AND OCCUPATIONS

CHAPTER 1

LICENSING GENERALLY

ARTICLE 1

IN GENERAL

33- 1- 101. Sheriff to furnish licenses and collect fees.

It shall be the duty of the sheriff of each county to furnish

all licenses and collect all moneys for the same as hereinafter

provided, and if the sheriff of any county shall knowingly

permit any person subject to such license to conduct or carry on

any branch of business, occupation or pursuit without first

obtaining such license, such sheriff shall be gu ilty of a

misdemeanor, and upon conviction thereof shall be punished as

provided by law in case of similar offenses.

33- 1- 102. Licenses to be prepared by county clerk;

contents of licenses; disposition of moneys.

Licenses shall be prepared by the county clerk and shall be

delivered to the sheriff of the county wherein they shall be

issued, and each license shall contain the name of the person

and the character and place of business to be conducted under

such license; and it shall be the duty of the count y clerk to

affix his official signature and the seal of the county to such

license, which license shall be countersigned by the county

treasurer or his deputy, before being issued by the sheriff, and

all moneys collected under and for such license shall be paid by

the sheriff into the county treasury within fifteen (15) days

from the date of said license.

33- 1- 103. Clerk to keep abstract of licenses; inspection

by commissioners.

It shall be the duty of the county clerk to keep on file in his

office, and submit for the inspection of the county

commissioners at each of their regular sessions, a faithful and

correct abstract containing full information of all licenses so

issued to the sheriff, and neglect to comply with the provisions

of this section shall b e deemed a misdemeanor and shall be

punished as provided by law.

33- 1- 104. County treasurer to make report of license

receipts.

It shall be the duty of the county treasurer of each county to

furnish to the county commissioners at each of their regular

sessions a full and complete statement of all moneys received

for licenses issued, as provided in W.S. 33 - 1- 103, failure or

neglect on the part of the treasurer to comply with the

provisions of this section shall be deemed a misdemeanor, and

shall be punish ed as provided by law.

33- 1- 105. License money to be credited to general fund.

All money collected for licenses, as provided for by this act,

shall constitute a portion of, and be credited to, the general

county fund.

33- 1- 106. Certain licenses payable to incorporated towns.

All licenses issued by any county in this state for the sale of

liquors, or for owning or keeping a billiard table, or any table

used for pool or bagatelle, and all licenses issued by the

counties for any other game or games, not prohibited by the laws

of this state, when the licensee shall be a resident of and

carrying on the business for which he is licensed within the

corporate limits of any incorporated town, city or village, the

license shall be collected by the city marshal or collecting

officer of the incorporated town, city or village, for the

purposes mentioned in this section. It shall be the duty of the

collecting officer, between the first and fifteenth days of each

month, to pay into the treasury of such incorporated town, city

or village, all monies collected for the licenses, which monies

shall be applied to the general revenue purposes of the

incorporated town, city or village.

33- 1- 107. Repealed By Laws 2014, Ch. 110, § 101.

33- 1- 108. Repealed By L aws 2014, Ch. 11, § 101.

33- 1- 109. Disposition of fines.

Every magistrate or other officer to whom any fines imposed

under general laws of the state shall be paid for the use of the

county, shall, at each regular meeting of the board of county

commissio ners, make a report of the total amount so collected,

and all fines so collected shall be paid into the county

treasury for the credit of the public school fund of the county,

within thirty (30) days after collection thereof.

33- 1- 110. Failure of officer to report fines.

Any magistrate or other officer neglecting, omitting or refusing

to comply with the provisions of W.S. 33 - 1- 109 shall be guilty

of a misdemeanor, and shall be punished as provided by law.

33- 1- 111. Informers may testify.

Persons prose cuting or giving information under the provisions

of this act may be competent witnesses on the trial thereof,

notwithstanding their interest in the penalty to be recovered.

33- 1- 112. Penalties may be recovered by action.

Penalties incurred by a violati on of the provisions of this act

may be recovered by action of debt in the name of the county

prosecuting the same, or by indictment or complaint in the name

of the people of the state of Wyoming.

33- 1- 113. Unpaid licenses.

If any sheriff fail, from cau ses not within his control to

collect the amount payable on any license issued as provided in

W.S. 33 - 1- 101, after such license has been issued, such license

shall be returned to the county treasurer within twenty (20)

days after the issuance thereof, and it shall be the duty of

said county treasurer to note the fact of such failure to

collect, and to return the license to the office of the county

clerk at the next regular session of the board of county

commissioners; said license shall be cancelled or dest royed by

said board of county commissioners.

33- 1- 114. License applications; social security numbers

required; exception.

Except as otherwise specifically provided by statute, a board or

commission authorized to establish examination, permit or

license application requirements for any profession or

occupation regulated under this title shall require applicants

for new licenses, certificates of registration or renewals of

licenses or certificates to include the applicant's social

security number o n the application form.

33- 1- 115. Professional assistance programs for health care

providers and others as specified; confidentiality of records.

(a) As used in this section:

(i) "Health care provider" means a person who is

licensed, certified or oth erwise authorized by the law of this

state to provide health care in the ordinary course of business

or practice of a profession, and for purposes of this section

also includes a pharmacist, pharmacy technician or veterinarian;

(ii) "Licensee" means:

(A) Any individual holding a permit or license

as a health care provider as a profession or occupation

regulated under this title;

(B) Any individual admitted to the Wyoming state

bar; or

(C) Any individual teaching in a public school

pursuant to a cert ificate or permit issued under the laws of

this state by the Wyoming professional teaching standards board.

(iii) "Professional assistance program" or "program"

means a program or activity relating to mental or behavioral

health referral or treatment and to drug or alcohol abuse

prevention, referral, treatment or rehabilitation, which is

directly or indirectly assisted by a board or commission or

other organization established under this title for the

regulation of licensees or the Wyoming state bar or th e Wyoming

professional teaching standards board established under W.S.

21- 2- 801.

(b) Any information pertaining to the identity, diagnosis,

prognosis, referral or treatment of any licensee possessed in

connection with the performance of any professional assistance

program shall be confidential and shall not be disclosed except

under the circumstances expressly authorized by subsections (c)

and (d) of this section.

(c) The content of any record referred to in subsection

(b) of this section may be disclos ed in accordance with the

prior written consent of the licensee with respect to whom the

record is maintained.

(d) Whether or not the licensee gives his written consent,

the content of the record may be disclosed as follows:

(i) To medical personnel to the extent necessary to

meet a bona fide medical emergency;

(ii) For the purpose of conducting research or

program evaluations, provided that the record may not identify

any individual in the program;

(iii) As required to report under state law incidents

of suspected child abuse or neglect to the appropriate

authorities;

(iv) If authorized by an appropriate order of a court

of competent jurisdiction granted after application showing good

cause therefore;

(v) If compelled in an administrative action before a

board or commission to enforce its laws, rules, regulations or

permit or license requirements, unless the disclosure would

violate federal law; or

(vi) To the state board or commission regulating the

licensee, if the diagno sis or prognosis determines a clearly

definable mental or behavioral health problem or drug or alcohol

abuse problem and the licensee refuses to seek treatment.

(e) A court order under this section may authorize

disclosure of confidential information onl y with notice to the

professional assistance program and, after an opportunity for

response and an in camera review if necessary, the court finds:

(i) The disclosure is necessary to protect against an

existing threat to life or of serious bodily injury;

(ii) The disclosure is necessary in connection with

investigation or prosecution of an extremely serious crime such

as one which directly threatens loss of life or serious bodily

injury; or

(iii) The disclosure is in connection with litigation

or an ad ministrative proceeding in which the patient offers

testimony or other evidence pertaining to the content of the

confidential communications.

(f) Except as provided in this section, referrals to a

professional assistance program shall be absolutely privi leged

and no lawsuit predicated thereon may be instituted. The

program, its board members, employees and agents shall be immune

from suit for conduct within the scope of their functions

without malice and in the reasonable belief that their actions

were wa rranted, including conduct and actions performed by the

terms of a contract with a state board or commission.

(g) The department of health shall provide assistance to

any certifying, permitting or licensure board that desires to

establish professional as sistance programs as defined under this

section.

33- 1- 116. Professional and occupational licensure of

military service members.

(a) As used in this section:

(i) "Applicant" means a person seeking licensure,

certification or registration from a profes sional or

occupational licensing board under W.S. 21 - 2- 802 or under this

title of the Wyoming statutes;

(ii) "Military service" means service in the United

States army, navy, air force, marine corps, coast guard, United

States public health service commissioned corps, national

oceanic and atmospheric administration commissioned corps,

national guard or any reserve or auxiliary component of any of

these services;

(iii) "Military service member" means a person on

active status in the military service, or a person released from

military service within two (2) years of applying for licensure,

certification or registration pursuant to this section and whose

service was characterized upon release as honorable.

(b) In determining whether a milita ry service member

applicant's education and training meet a professional or

occupational licensing board's respective educational and

training requirements, the board shall consider any relevant

education, training and experience received by the applicant as

a member of the armed forces or reserves of the United States,

the national guard of any state, the military reserves of any

state or the naval militia of any state.

(c) Unless otherwise provided in this section, military

service member applicants sha ll be subject to the other

provisions of this title and to any requirements properly

adopted by the professional or occupational licensing board to

which the applicant has applied.

(d) This section shall not apply to title 33, chapter 5

regarding attorne ys - at - law or to any profession having authority

to prescribe drugs that can only be obtained legally by

prescription.

(e) Professional and occupational licensing boards shall

adopt rules necessary to implement this section.

(f) Any emergency medical se rvice license sought under

W.S. 33 - 26- 101 through 33 - 26- 113 by a veteran of military

service, by a military service member except a member of the

national guard, by a national guard member separating from an

active duty tour or by the spouse of any of thes e persons shall

be processed and considered pursuant to the requirements of the

Recognition of Emergency Medical Services Personnel Licensure

Interstate Compact Act, W.S. 33 - 36- 202.

33- 1- 117. Professional and occupational licensure of

military spouses; t emporary permits.

(a) As used in this section:

(i) "Active" means a status of occupational or

professional licensure which has not been suspended, revoked or

terminated and which is not otherwise inactive;

(ii) "Applicant" means a military spouse see king

licensure from a professional or occupational licensing board of

this state;

(iii) "Good standing" means a status of occupational

or professional licensure which is in compliance with all

requirements imposed by the issuing licensing, certification or

registration authority;

(iv) "License" means any license, certificate or

registration required to practice an occupation or profession;

(v) "Military service member" means an active

uniformed member of the United States army, navy, air force,

marin e corps, coast guard, United States public health service

commissioned corps, national oceanic and atmospheric

administration commissioned corps, national guard or any reserve

or auxiliary component thereof;

(vi) "Military spouse" means the spouse of a military

service member as defined in paragraph (v) of this subsection

who has been transferred or is scheduled to be transferred to

Wyoming, is domiciled in Wyoming or has moved to Wyoming on a

permanent change - of - station basis.

(b) A professional or oc cupational licensing board shall

issue a license to a military spouse to allow the military

spouse to lawfully practice a profession or occupation requiring

licensure in this state if the military spouse:

(i) Holds a relevant, active occupational or

prof essional license in good standing from another state which

state mandates substantially equivalent or more stringent

educational, training, examination and experience requirements

for licensure. Substantial equivalency shall be determined

pursuant to rule s which shall be adopted by the licensing board

from which the military spouse applicant seeks licensure;

(ii) Demonstrates competency in the occupation or

profession for which the military spouse applicant seeks

licensure. Competency shall be determine d pursuant to rules

which shall be adopted for that purpose and may include

consideration of continuing education credits, recent work

experience, disciplinary actions taken against the applicant in

other states and other factors used to determine the comp etency

of nonmilitary spouse license applicants;

(iii) Has not engaged in any act that would

constitute grounds for refusal, suspension or revocation of the

occupational or professional license sought in this state; and

(iv) Completes all required appl ication procedures

and pays any required fee.

(c) All relevant work experience of a military spouse

applicant, including full - time or part - time experience,

regardless of whether in a paid or volunteer capacity, may be

credited in any work experience requ irement adopted by an

occupational or professional licensing board.

(d) This section shall apply to all applications for

licensure under W.S. 21 - 2- 802 or under title 33 of the Wyoming

statutes except title 33, chapter 5, attorneys at law and

applications to any board which represents a profession with

prescriptive drug authority.

(e) Pursuant to rules which may be adopted for this

purpose, a professional or occupational licensing board may

issue a temporary practice permit to a military spouse applicant

who meets the requirements of paragraph (b)(i) of this section

and who has applied for a professional or occupational license

under this section. The military spouse applicant may practice

under the temporary permit for a period not to exceed one

hundred twenty (120) days or until the professional or

occupational license for which they have applied has been either

granted or denied, whichever first occurs.

(f) Professional or occupational licensing boards shall

adopt rules necessary to implement this se ction.

33- 1- 118. Health care licensing boards; authority to

discipline licensees for sexual misconduct.

(a) A board which licenses health care providers may

refuse to issue or renew, or may suspend or revoke the license,

certificate or temporary permit of any licensee or certificate

holder, or otherwise discipline a licensee or certificate

holder, upon clear and convincing evidence that the licensee or

certificate holder has committed sexual misconduct.

(b) As used in this section:

(i) "Health care provider" means an individual who is

licensed, certified or otherwise authorized or permitted by the

laws of this state to provide care, treatment, services or

procedures to maintain, diagnose or otherwise treat a patient's

physical or me ntal condition;

(ii) "Sexual misconduct" means:

(A) Any behavior by a licensee that involves

offers of exchange of medical services for some form of sexual

gratification; or

(B) Sexual contact or sexual intrusion, as

defined in W.S. 6 - 2- 301(a), that occurs while the patient is

under the care of the licensee.

33- 1- 119. Applicability of Medical Digital Innovation

Sandbox Act.

The Medical Digital Innovation Sandbox Act shall apply to the

chapters within this title listed in W.S. 40 - 28- 102(a).

ARTICLE 2

FEES

33- 1- 201. Fees generally.

(a) Except as otherwise specifically provided by statute,

a board or commission authorized to establish examination,

inspection, permit or license fees for any profession or

occupation regulated under this title or under title 23 shall

establish those fees in accordance with the following:

(i) Fees shall be established by rule or regulation

promulgated in accordance with the Wyoming Administrative

Procedure Act;

(ii) Fees shall be established in an amount to ensure

that, to the extent practicable, the total revenue generated

from the fees collected approximates, but does not exceed, the

direct and indirect costs of administering the regulatory

provisions required for the profession or occupation under this

tit le;

(iii) The board or commission shall maintain records

sufficient to support the fees charged.

33- 1- 202. Disposition of fees and interest.

(a) Except as otherwise specifically provided by statute:

(i) All fees and monies received and collected by the

boards or commissions under this title and under W.S.

11- 25- 105(d), 21 - 2- 802(d) and 23 - 2- 414(d) shall be deposited

into the state treasury and credited to each board's or

commission's respective account as created by statute;

(ii) The in terest on all fees and monies collected by

the boards or commissions under this title and under W.S.

11- 25- 105(d), 21 - 2- 802(d) and 23 - 2- 414(d) shall be credited as

follows:

(A) An amount equal to the first fifty percent

(50%) of the interest earned from the previous year shall be

deposited into an account within the enterprise fund to be used

to fund legal services provided to the boards and commissions by

the attorney general; and

(B) The remainder of the interest shall be

deposited in each boardôs or commissionôs respective account as

created by statute.

ARTICLE 3

GENERAL PROCEDURES FOR LICENSURE BOARDS

33- 1- 301. Purpose and scope.

(a) The purpose of this article is to establish procedures

for the operation of boards authorized to establish examin ation,

inspection, permit or license fees for any profession or

occupation regulated under this title or under W.S. 11 - 25- 105,

21- 2- 802 and 23 - 2- 414.

(b) The provisions of this article supplement the statutes

related to the specific board and profession regulated. If the

statutes governing a board or regulated profession are silent or

unclear the provisions of this article shall be applied. The

statutes governing the operation or creation of a specific board

or commission are effective and controlling to the extent they

conflict with a provision of this article.

33- 1- 302. Duties of licensure boards.

(a) Except as otherwise specifically provided by statute,

a board authorized to establish examination, inspection, permit

or license fees for any professio n or occupation regulated under

this title or under W.S. 11 - 25- 105, 21 - 2- 802 or 23 - 2- 414 shall:

(i) Prescribe and enforce rules, regulations and

policies for its own government consistent with the laws of the

state and rules and regulations;

(ii) Keep minutes of all meetings at which official

action is taken and a record of all official acts;

(iii) Fix the time and place of regular meetings,

provided, that there shall be at least one (1) meeting per year;

(iv) Require adequate internal control structures to

ensure the processing and accounting of all financial

transactions and, at a minimum, conduct periodic audits of

internal controls and financial transactions. Periodic audits

conducted under this paragraph may be performed by the

department of audit or an independent audit firm retained by the

board. The audits shall be performed at intervals as designated

by the department of audit in consultation with the board. The

audit shall determine:

(A) Whether expenditures are made for th e

benefit of the state;

(B) Repealed by Laws 2016, ch. 58, § 2.

(C) Whether expenditures are made in compliance

with applicable statutes, rules and regulations which govern the

specific board or profession; and

(D) Whether revenue transactions and ca sh

handling procedures are reasonable for the volume and manner in

which revenues are received.

(v) Provide a copy of the audit required by paragraph

(iv) of this subsection to the department of audit and the state

auditor. In the event the audit was con ducted by the department

of audit, a copy of the audit shall be retained by the

department of audit and a copy shall be provided to the state

auditor;

(vi) Prohibit members from receiving compensation as

an employee of the board or commission including b ut not limited

to positions of executive director, administrative assistant or

other employee serving in a similar capacity;

(vii) Compensate each member for per diem and mileage

for attending and traveling to and from meetings, hearings and

other activi ties necessary in the performance of the duties of

the office in the same manner and amount as members of the

Wyoming legislature. Members who are state employees that

receive compensation from their employers for activities

performed pursuant to this titl e or under W.S. 11 - 25- 105,

21- 2- 802 or 23 - 2- 414 shall not receive additional compensation

but shall receive mileage and per diem as provided under this

paragraph if they are not reimbursed by their employers;

(viii) Receive budget, fiscal, administrative and

clerical service from the department of administration and

information as provided in W.S. 9 - 2- 1002(b) and

9- 2- 1707(b)(iii), except as provided hereinafter. The licensure

board or commission shall pay a reasonable rate established by

rule and regulati on of the department of administration and

information for services necessary to support the operation of

the licensure board or commission. A board or commission may

terminate services described herein upon demonstration to the

department of administrati on and information, in the manner and

form determined sufficient by the department of administration

and information, that the board or commission is financially

independent and able to secure staff to perform the functions

necessary for independent operat ion;

(ix) If applicable, pay the amount determined

appropriate for any cost allocation program supporting licensure

boards as determined by the department of administration as

provided in W.S. 9 - 2- 1004(c).

33- 1- 303. Powers of licensure boards.

(a) Except as otherwise specifically provided by statute,

a board authorized to establish examination, inspection, permit

or license fees for any profession or occupation regulated under

this title or under W.S. 11 - 25- 105, 21 - 2- 802 or 23 - 2- 414 may:

(i) Enter i nto agreement with any public or private

agency, institution, person or corporation for the performance

of acts or furnishing of services or facilities by or for the

board or commission;

(ii) Delegate temporary licensure authority to

licensure board memb ers or staff to be reviewed and approved by

the full board;

(iii) Seek injunctive relief to prevent individuals

from practicing without a license;

(iv) Adopt rules and regulations allowing the

practice of telemedicine/telehealth and the use of

telemedicine/telehealth technologies within an applicable

profession or occupation consistent with the profession's or

occupation's duties and obligations. F or purposes of this

paragraph, telemedicine/telehealth shall be defined within each

promulgated rule in a manner applicable to the individual

profession or occupation and in a manner which facilitates the

development and promotion of uniform, system wide s tandards for

the practice of telemedicine/telehealth and the use of

telemedicine/telehealth technologies. Any board promulgating

rules under this paragraph shall first confer with the office of

rural health for the purpose of promoting the goals establish ed

by W.S. 9 - 2- 117(a)(vi) through (viii).

33- 1- 304. Considering criminal convictions.

(a) Except as specifically required by its licensure,

certification or registration statutes, every board, commission,

commissioner or authority authorized to establi sh examination,

inspection, permit, license, certification or registration

requirements or fees for any profession or occupation regulated

under this title or under W.S. 7 - 4- 211, 11 - 25- 105, 15 - 5- 103,

17- 4- 406, 21 - 2- 802, 23 - 2- 414, 26 - 4- 101 or 40 - 22- 109 and who

considers criminal convictions as part of its regulatory duties

shall not consider prior convictions that do not affect the

practice of the profession or occupation or the ability to

practice the profession or occupation regulated by the board,

commiss ion, commissioner or authority. Specifically, the board,

commission, commissioner or authority may cite as state policy

the following:

(i) It is public policy to reduce recidivism by

addressing barriers to employment and encouraging appropriate

employmen t and licensure of persons with arrest and conviction

records;

(ii) It is public policy to consider whether the

elements of an offense are directly related to the specific

duties and responsibilities of that profession or occupation;

(iii) It is public policy to consider whether the

profession or occupation offers the opportunity for the same or

a similar offense to occur;

(iv) It is public policy to consider the relationship

of the offense to the purposes of regulating the profession or

occupation; a nd

(v) It is public policy to consider whether there is

ample opportunity for a person denied a license due to a prior

criminal conviction to appeal the denial.

(b) A board or commission licensing, certifying or

registering a person to practice or perf orm a profession or

occupation that heals or treats humans:

(i) May always determine that a crime of violence or

sexual misconduct is relevant to the ability to practice the

profession or occupation, but in making a licensing,

certification or registration decision may consider the

circumstances of the offense;

(ii) Shall refuse to issue or shall permanently

revoke a license of any person convicted under W.S. 6 - 2-

502(a)(v).

(c) No board, commission, commissioner or authority

authorized to re gulate through licensure, certification or

registration a profession or occupation under this title, or

under W.S. 7 - 4- 211, 11 - 25- 105, 15 - 5- 103, 17 - 4- 406, 21 - 2- 802,

23- 2- 414, 26 - 4- 101 or 40 - 22- 109, shall consider evidence of any

conviction more than twenty (20) years old, or for a lesser

period of time if expressly provided by statute, when analyzing

a person's criminal history pursuant to the board's,

commission's, commissioner's or authority's regulatory duties,

except when:

(i) The sentence, including all incarceration, parole

and probation, for the conviction is incomplete or has been

completed within fewer than the last ten (10) years; or

(ii) The conviction is related to the duties and

responsibilities of the profession or occupation or as otherwise

permitted by licensure, certification or registration statutes.

(d) Any board, commission, commissioner or authority shall

be immune from civil liability for acting in accordance with

this section with regard to licensing, certifying or registe ring

a person to practice or perform a profession or occupation.

CHAPTER 2

ABSTRACTORS

33- 2- 101. Abstractor to have complete set of abstracts and

give bond.

Hereafter no person, company or corporation shall engage in or

carry on the business of making or furnishing abstracts of title

to any real estate within this state, without first having a

full and complete set of abstract records of title of all the

real estate situated in the county in which such business is

carried on; or, in case such abstract b usiness is limited to

furnishing abstracts of real estate situated in an incorporated

city or town, in such case a complete set of abstracts of all

real estate in such city or town shall be kept, and such person,

company or corporation shall also first ent er into bond to the

people of the state of Wyoming for the use of any person who

shall sustain loss or damage by reason of the failure of any

such person, company or corporation in the performance of his or

their duty as such abstractor. Said bond shall be in the penal

sum of ten thousand dollars ($10,000.00), with sufficient

sureties, to be approved by and filed with the county clerk of

such county, and conditioned for the faithful performance of his

or their duty as such abstractor.

33- 2- 102. Penalty.

Any person, company or corporation who shall carry on or attempt

to carry on any business mentioned in section one of this act

and who shall fail, neglect or refuse to fully comply with the

provisions of this act shall, upon conviction thereof, be fined

in the sum of five hundred dollars ($500.00), for each and every

offense.

CHAPTER 3

ACCOUNTANTS

ARTICLE 1

IN GENERAL

33- 3- 101. Citation.

This act may be cited as the "Certified Public Accountant's Act

of 2005". This act applies only to certified public accountants

and certified public accountant firms and those who hold

themselves out to be a certified public accountant or a

certified public accountant firm.

33- 3- 102. Definitions.

(a) As used in this act:

(i) "Board" means the Wyoming board of certified

public accountants created by W.S. 33 - 3- 103;

(ii) "State" means any state of the United States

excluding Wyoming, any territory or insular possession of the

United States or the District of Columbia;

(iii) Masculine terms when used in this ac t shall

include the feminine;

(iv) "Permit" means a permit to engage in the

practice of public accounting as a "certified public accountant

firm" issued by the board under W.S. 33 - 3- 118 and 33 - 3- 120 which

has not expired, been revoked or suspended;

(v) "Examination" means a written examination

described in W.S. 33 - 3- 109(a)(iv);

(vi) "Attest service" means any of the financial

statement services described in the following subparagraphs.

The statements on standards specified in the following

subparagra phs shall be adopted by reference by the board

pursuant to the Wyoming Administrative Procedure Act and shall

be those developed for general application by recognized

national accountancy organizations such as the American

Institute of Certified Public Acc ountants and the public company

accounting oversight board:

(A) Any audit or other engagement performed in

accordance with the statements on auditing standards;

(B) Any review of a financial statement to be

performed in accordance with the statements o n standards for

accounting and review services;

(C) Any examination of prospective financial

information to be performed in accordance with the statement on

standards for attestation engagements;

(D) Any engagement to be performed in accordance

with th e auditing standards of the public company accountancy

oversight board;

(E) Any examination, review or agreed upon

procedures engagement to be performed in accordance with the

statement on standards for attestation engagements other than

examinations des cribed in subparagraph (C) of this paragraph.

(vii) "Certificate" means a certificate as "certified

public accountant" issued under this act or corresponding

provisions of prior law, or a corresponding certificate as

certified public accountant issued af ter examination under the

law of any other state;

(viii) "Certified public accountant firm" means any

form of organization allowed by state law that has been issued a

permit under this act;

(ix) "Compilation service" means providing a service

to be per formed in accordance with the statements on standards

for accounting and review services the objective of which is to

assist management in the presentation of financial statements

and to report on that information without undertaking to obtain

or provide a ny assurance that there are no material

modifications that should be made to the financial statements in

order for them to be in accordance with the applicable financial

reporting framework;

(x) "Home office" means the location specified by the

client as the address to which a service described in W.S.

33- 3- 116(a)(iv) is directed;

(xi) "License" means an active certified public

accountant certificate or any other comparable document issued

by any other state based on completing education, exami nation

and experience requirements;

(xii) "NASBA" means the national association of state

boards of accountancy;

(xiii) "Principal place of business" means the office

location designated by the licensee for purposes of substantial

equivalency and recip rocity;

(xiv) "Substantial equivalency" is a determination by

the board or its designee that the education, examination and

experience requirements contained in the statutes and

administrative rules of another jurisdiction are comparable to

or exceed the education, examination and experience requirements

of W.S. 33 - 3- 116(c)(i) or that an individual certified public

accountant's education, examination and experience are

comparable to or exceed the education, examination and

experience requirements of W.S. 33- 3- 116(c)(i). In ascertaining

substantial equivalency the board shall take into account the

qualifications without regard to the sequence in which

experience, education or examination requirements were attained;

(xv) "This act" means W.S. 33 - 3- 101 thro ugh 33 - 3- 201.

33- 3- 103. Wyoming board of certified public accountants;

creation; members; vacancies; removal; reappointment.

There is created a Wyoming board of certified public

accountants. The board shall consist of five (5) members

appointed by the g overnor. Members of the board shall be

citizens of the United States and residents of Wyoming. Four (4)

members of the board shall be persons who hold certified public

accountant certificates issued under the laws of Wyoming and are

in good standing as cer tified public accountants. One (1) member

of the board shall be a member of the general public. The

members of the board first to be appointed shall hold office,

one (1) for one (1) year, two (2) for two (2) years and two (2)

for three (3) years from July 1, 1975, the term of each to be

designated by the governor. Their successors shall be appointed

for terms of three (3) years. Vacancies occurring during a term

shall be filled by appointment for the unexpired term. Upon the

expiration of his term of office a member shall continue to

serve until his successor is appointed and qualified. The

governor shall remove any member from the board whose

certificate has been revoked or suspended, and may remove any

member of the board as provided in W.S. 9 - 1- 202. No pe rson, who

has served two (2) successive complete terms of one (1), two (2)

or three (3) years is eligible for reappointment until after the

lapse of one (1) year. An appointment to fill an unexpired term

is not considered a complete term.

33- 3- 104. Board chairman; board secretary; regulations;

quorum; seal; records.

The board shall elect annually a chairman and a secretary from

its members. The secretary shall report to the board regarding

revenue receipts and review reports of all fees and other money

r eceived by the board. A majority of the board shall constitute

a quorum for the transaction of business. The board shall have a

seal which shall be judicially noticed. The board shall keep

records of its proceedings. The board may employ personnel and

arra nge for any assistance it may require in the performance of

its duties.

33- 3- 105. Register; contents.

The board shall maintain on its website a register that contains

the names of all certified public accountants, the names of the

members of the board a nd other matters deemed proper by the

board.

33- 3- 106. Compensation of board members; expenses.

Each member of the board shall receive as salary the sum paid

each day to members of the state legislature, for each day spent

in the discharge of his official duties and mileage and per diem

allowance as provided in W.S. 33 - 1- 302(a)(vii). Compensation,

reimbursement of expenses and all other obligations incurred by

the board shall be paid from the certified public accountant's

account.

33- 3- 107. Fees; collection; certified public accountant's

account; disbursements; transfer of existing funds.

All fees collected under the provisions of this act shall be

remitted by the board to the state treasurer according to policy

set by the state treasurer. The state treasurer shall deposit

all collections and other funds of the board in a separate

account. All funds of any organization of certified public

accountants held by the Wyoming state treasurer on the effective

date of this act shall be tr ansferred to and become a part of

the certified public accountant's account.

33- 3- 108. Rules and regulations; procedure.

(a) The board shall prescribe rules and regulations not

inconsistent with the provisions of this act as it deems

consistent with, o r required by, the public welfare. The rules

and regulations shall include:

(i) Rules of procedure for governing the conduct of

matters before the board;

(ii) Rules of professional conduct for establishing

and maintaining high standards of competence a nd integrity for

certified public accountants in the profession of public

accountancy;

(iii) Regulations governing educational and

experience requirements for issuance of the certificate of

certified public accountant, and further educational

requirement s, and not exceeding one hundred twenty (120) hours

for each three (3) year period, to be met from time to time by

certificate holders in order to maintain their professional

knowledge and competence, as a condition to continuing in the

practice of public accountancy as a certified public accountant;

(iv) Regulations governing certified public

accountant firms practicing public accounting which use the

title "certified public accountant", including but not limited

to rules concerning style, name, title an d affiliation with any

other organization;

(v) Rules governing the determination of substantial

equivalence for practice privileges or the issuance of

certificates;

(vi) Rules exempting certificate holders from

maintaining active, inactive or retired s tatus as determined by

the board;

(vii) Rules establishing miscellaneous fees and fee

collection relating to licensing and enforcement operations in

accordance with W.S. 33 - 1- 201.

(b) All rules and regulations of the board shall be

promulgated in compl iance with the Wyoming Administrative

Procedure Act.

33- 3- 109. Certified public accountant; qualifications.

(a) An active certificate of "certified public accountant"

shall be granted by the board to any person:

(i) Who is a resident of Wyoming or ha s a place of

business in Wyoming, or as an employee, is regularly employed in

Wyoming; and

(ii) Who has attained the age of majority in Wyoming;

and

(iii) Repealed by Laws 2005, ch. 1, § 2.

(iv) Who has passed a written examination in

accounting and auditing and other related subjects the board

determines to be appropriate; and

(v) Who, prior to January 1, 2012, meets the

requirements of subparagraphs (A) and (B) or subparagraphs (C)

and (D) of this paragraph or, on or after January 1 , 2012, meets

the requirements of subparagraphs (C) and (D) of this paragraph:

(A) Earned a baccalaureate degree conferred by a

college or university recognized by the board, with a total

education program to include an accounting concentration or

equiva lent as determined to be appropriate by the rules and

regulations of the board, or what the board determines to be

substantially the equivalent of the foregoing;

(B) Completed at least four (4) years of full -

time experience in the practice of public acco unting. The

experience shall include providing any type of service or advice

involving the use of accounting skills, any auditing, review or

compilation service, any management advisory or financial

advisory service, or any tax or consulting service. Exp erience

shall be verified by an active certified public accountant or

the equivalent as determined by the board, or by providing

representative samples of work as determined by the board. The

experience shall be acceptable if it is gained through

employme nt in government, industry, academia or public

accounting;

(C) Completed at least one hundred fifty (150)

semester hours of college education including a baccalaureate or

higher degree conferred by a college or university acceptable to

the board, the tot al educational program to include an

accounting concentration or equivalent as determined to be

appropriate by the rules and regulations of the board;

(D) Completed at least one (1) year of full - time

experience in the practice of public accounting. The experience

shall include providing any type of service or advice involving

the use of accounting skills, any auditing, review, or

compilation service, any management advisory or financial

advisory service, or any tax or consulting service. Experience

shal l be verified by an active certified public accountant or

the equivalent as determined by the board, or by providing

representative samples of work as determined by the board. The

experience shall be acceptable if it is gained through

employment in govern ment, industry, academia or public

accounting.

(b) Repealed by Laws 1993, ch. 77, § 2.

(c) As used in this act, "the practice of certified public

accounting" means holding oneself out to the public or otherwise

in such a manner as to state or imply tha t one is:

(i) Skilled in the practice of accounting and

auditing;

(ii) Qualified to express any form of assurance on

financial statements;

(iii) Qualified to express opinions on financial

statements for credit purposes, for use in the courts or for

other purposes involving third party reliance on these financial

statements; or

(iv) Skilled in the provision of any accounting

service including recording and summarizing financial

transactions, analyzing and verifying financial information,

reporting fi nancial results to an employer, clients or other

parties and rendering tax or management advisory services to any

employer, clients or other parties.

(d) There shall be a reasonable annual certificate fee to

be established by board rules in accordance with W.S. 33 - 1- 201.

All certificates shall expire on the last day of December of

each year and may be renewed annually for a period of one (1)

year by certificate holders and registrants who meet the

requirements specified in subsection (e) of this section and

upon payment of the annual fee. In accordance with W.S. 33 - 1-

201 the board may by rule establish a fee in addition to the

annual certificate fee to reactivate an expired certificate.

(e) Applications for renewal of an active certificate

shall be accompanied by evidence of satisfaction of the

continuing education requirements during the three (3) years

preceding the application. Failure by an individual applicant

to furnish this evidence shall constitute grounds for nonrenewal

under W.S. 33- 3- 121, unless the board determines the failure is

due to reasonable cause or excusable neglect. The board may

renew a certificate despite the failure to furnish evidence of

satisfaction of the requirements of continuing education upon

the condition th at the applicant follow a particular future

program or schedule of continuing education. In issuing rules,

regulations and individual orders regarding requirements of

continuing education, the board may use and rely upon guidelines

and pronouncements of r ecognized educational and professional

associations, may prescribe the content, duration and

organization of courses, shall take into account the applicant's

access to continuing education courses and any impediments to

the interstate practice of certified public accounting which may

result from differences in these requirements in other states

and may provide for relaxation or suspension of the requirements

for applicants who certify that they do not intend to engage in

the practice of certified public acc ountancy or for instances of

individual hardship.

(f) Persons holding a certificate issued under W.S. 33 - 3-

109 or 33 - 3- 116 but who do not practice public accounting in

Wyoming and have not lost the right to active status may place

the certificate on an i nactive status. A person with a

certificate on inactive status shall pay an annual inactive fee

not exceeding one - half (1/2) the annual fee charged to active

certificate holders. All inactive status certificates shall

expire on the last day of December of each year and may be

renewed annually for a period of one (1) year. If the fee is not

paid by December 31, a late fee as set by board rule in

accordance with W.S. 33 - 1- 201, may be added to the annual fee.

A person classified as inactive may assume or use the title or

designation "certified public accountant" or the abbreviation

"CPA" and shall use the words "inactive" adjacent to the

designation "CPA" or "certified public accountant".

(g) The board by regulation may allow persons to retire

the certifica te. A person classified as retired shall pay a fee

to be established by board rule in accordance with W.S.

33- 1- 201. A person classified as retired may assume or use the

title or designation "certified public accountant" or the

abbreviation "CPA" and shall use the words "retired" adjacent to

the designation "CPA" or "certified public accountant".

(h) Any individual certificate holder or individual with

practice privileges who is responsible for supervising

attestation services or compilation services or w ho signs or

authorizes someone to sign the accountant's report on the

financial statements shall meet the experience or competency

requirements set forth in the professional standards for such

services.

(j) Nothing in subsection (c) of this section shall be

construed to prohibit public accountants from providing the

services listed in subsection (c) of this section as long as the

public accountant does not hold himself out to be a certified

public accountant.

(k) The board shall issue a certificate to a holder of a

substantially equivalent foreign designation who meets the

requirements of paragraphs (a)(i) and (ii) of this section

provided that:

(i) The foreign authority which granted the

designation makes similar provision to allow a person who holds

a valid certificate issued by this state to obtain the foreign

authority's comparable designation; and

(ii) The foreign designation:

(A) Was issued by a foreign authority that

regulates the practice of certified public accountancy and the

foreign desig nation has not expired or been revoked or

suspended;

(B) Entitles the holder to issue reports upon

financial statements; and

(C) Was issued upon the basis of educational,

examination and experience requirements established by the

foreign authority or b y law; and

(iii) The applicant:

(A) Received the designation based on

educational and examination standards substantially equivalent

to those in effect in this state at the time the foreign

designation was granted;

(B) Completed an experience requirement

substantially equivalent to the requirements of subparagraph

(a)(v)(D) of this section in the jurisdiction which granted the

foreign designation or has completed four (4) years of

professional experience in this state or meets equiva lent

requirements within the ten (10) years immediately preceding the

application as prescribed by board rule; and

(C) Passed a uniform qualifying examination in

national standards acceptable to the board.

(m) An applicant for a certificate under subse ction (k) of

this section shall list in the application all jurisdictions,

foreign and domestic, in which the applicant has applied for or

holds a designation to practice public accountancy. Each holder

of a certificate issued under subsection (k) of this section

shall notify the board in writing within thirty (30) days after

its occurrence of any issuance, denial, revocation or suspension

of a designation or commencement of a disciplinary or

enforcement action by any jurisdiction.

(n) The board has sole authority to interpret the

application of the provisions of subsections (k) and (m) of this

section.

(o) An active certificate of "certified public accountant"

shall be granted by the board to any person who makes

application and demonstrates eligibility under the substantial

equivalency standard when the person establishes a principal

place of business in this state. Qualifications may be

established through a designee as provided in board rule.

(p) An active certificate of "ce rtified public accountant"

may be granted by the board to any person who makes application

but does not meet the eligibility under the substantial

equivalency standard upon a showing:

(i) The applicant passed the uniform certified public

accountant exami nation; and

(ii) The applicant had four (4) years of experience

of the type set forth in subparagraph (a)(v)(D) of this section

within the ten (10) years immediately preceding the application

as prescribed by board rule.

33- 3- 110. Examinations and spec ial tests; when held; use

of prepared questions and grading service.

The examination shall be held not less frequently than once each

year. The board may make use of any part of the uniform

certified public accountant examination and advisory grading

serv ice as the board deems appropriate to assist it in

performing its duties. The board may administer a special test

designed to test skills of foreign accountants. The special

test shall be administered in conjunction with the examination

as often as may b e necessary.

33- 3- 111. Candidate for examination; eligibility.

A candidate is eligible to take the examination when he has met

the requirements of W.S. 33 - 3- 109(a)(i) and (ii) and has

completed a baccalaureate or higher degree conferred by a

college or university acceptable to the board, with a total

educational program that includes an accounting concentration or

its equivalent as determined to be appropriate by the rules and

regulations of the board.

33- 3- 112. Reexamination; waiting period; credit fo r parts

passed in other states.

(a) The board may by regulation prescribe the terms and

conditions under which a candidate who passes one (1) or more of

the subjects of the examination may be reexamined in only the

remaining subjects, with credit for the subjects previously

passed. It may also provide by regulation for a reasonable

waiting period for a candidate's reexamination in any subject he

has failed.

(b) The board may provide by regulation for granting

credit to a candidate for his satisfactory completion of any

subject of the examination given by the licensing authority in

any state. The regulations shall include the requirements the

board determines to be appropriate in order that any examination

approved as a basis for any credit shall be at least as thorough

as the most recent examination given by the board at the time of

the granting of the credit.

33- 3- 113. Examination, reexamination and test fees.

(a) The board shall establish fees for all examinations as

determined by rule s and regulations of the board in accordance

with the requirements of the Wyoming Administrative Procedure

Act, as follows:

(i) In an amount sufficient to ensure funds adequate

to administer the examination required by W.S. 33 - 3- 110;

(ii) In an amount sufficient to ensure funds adequate

to administer the special test to foreign applicants authorized

by W.S. 33 - 3- 110.

(iii) Repealed by Laws 1993, ch. 77, § 2.

33- 3- 114. Repealed By Laws 2005, ch. 1, § 2.

33- 3- 115. Certified public accountants; certi ficates under

prior law.

Persons who hold certified public accountant certificates issued

under prior laws of Wyoming are not required to obtain

additional certificates or register under the provisions of this

act, but are subject to all other provisions of this act.

Certificates issued under prior law shall be considered

certificates issued under the provisions of this act. All

certificate holders who maintained the certificate on inactive

status under prior law may continue to hold the certificate

pursua nt to the terms of this act without meeting additional

experience requirements under W.S. 33 - 3- 109(a)(v). All

certificate holders whose principal place of business is in this

state and who provide services in Wyoming as defined in W.S.

33- 3- 109(c) shall ma intain the certificate on active status.

All certificate holders whose principal place of business is not

in this state and who are not eligible for practice privileges

as provided in W.S. 33 - 3- 116 and who provide service in this

state as defined in W.S. 33- 3- 109(c) shall maintain the

certificate on active status. Certificate holders who are

eligible for practice privileges as provided in W.S. 33 - 3- 116

may elect to maintain the Wyoming certificate pursuant to W.S.

33- 3- 109(d) through (f).

33- 3- 116. Cert ified public accountant; holders of

certificates in sister states.

(a) The board may allow practice privileges as follows:

(i) An individual whose principal place of business

is not in this state and who holds a valid license as a

certified public acco untant from any state which the board, or

its designee as determined by board rule and as provided in W.S.

33- 3- 109(o), has determined to be in substantial equivalence

with subsection (c) of this section shall be presumed to have

qualifications substantial ly equivalent to this state's

requirements and shall have all the privileges of certificate

holders of this state without the need to obtain a certificate

under W.S. 33 - 3- 109. Notwithstanding any other provision of

law, an individual who offers or renders professional services,

whether in person or by mail, telephone or electronic means,

under this subsection shall be granted practice privileges in

this state and no notice, fee or other submission shall be

required of the individual. Any individual practi cing under

this paragraph shall be subject to the requirements of paragraph

(a)(iii) of this section;

(ii) An individual whose principal place of business

is not in this state and who holds a valid license as a

certified public accountant from any state which the board, or

its designee as determined by board rule and as provided in W.S.

33- 3- 109(o), has not determined to be in substantial equivalence

with the certified public accountant licensure requirements of

subsection (c) of this section shall be pre sumed to have

qualifications substantially equivalent to this state's

requirements and shall have all the privileges of certificate

holders of this state without the need to obtain a certificate

under W.S. 33 - 3- 109 if the individual obtains from the board or

its designee verification that the individual's certified public

accountant qualifications are substantially equivalent to the

certified public accountant licensure requirements of subsection

(c) of this section. Notwithstanding any other provision of

law, an individual who offers or renders professional services,

whether in person or by mail, telephone or electronic means,

under this subsection shall be granted practice privileges in

this state and no notice, fee or other submission shall be

required o f the individual. Any individual practicing under

this paragraph shall be subject to the requirements of paragraph

(a)(iii) of this section;

(iii) An individual licensee of another state

exercising the privileges afforded under this subsection and the

f irm which employs that licensee simultaneously consents as a

condition of the grant of this privilege:

(A) To the personal and subject matter

jurisdiction and disciplinary authority of the board;

(B) To comply with this act and any board rules;

(C) That in the event the license from the state

of the individual's principal place of business is no longer

valid, the individual will cease offering or rendering

professional services in this state individually and on behalf

of a firm; and

(D) To the appointment of the state board which

issued their license as their agent upon whom process may be

served in any action or proceeding by the board against the

licensee.

(iv) An individual who qualifies for practice

privileges under this subsection shall only provide services

through a firm which has obtained a permit issued under W.S.

33- 3- 118 when performing the following services for any entity

with its home office in this state:

(A) Providing any financial statement audit or

other engagement to be pe rformed in accordance with statements

on auditing standards;

(B) Providing any examination of prospective

financial information to be performed in accordance with

statements on standards for attestation engagements; or

(C) Providing any engagement to b e performed in

accordance with public company accounting oversight board

auditing standards.

(b) A licensee of this state offering or rendering

services or using his certified public accountant title in

another state shall be subject to disciplinary acti on in this

state for any act committed in another state for which the

licensee would be subject to discipline. Notwithstanding W.S.

33- 3- 123, the board shall investigate any complaint made by the

board of accountancy of another state.

(c) An individual shall be deemed to meet the substantial

equivalency requirements of this state if he meets the

requirements of paragraph (i) or (ii) of this subsection:

(i) The individual holds a valid license as a

certified public accountant from any state that require s as a

condition of licensure that the individual:

(A) Completes at least one hundred fifty (150)

semester hours of college education including a baccalaureate or

higher degree conferred by a college or university;

(B) Achieves a passing grade on the u niform

certified public accountant examination; and

(C) Possesses at least one (1) year experience

including providing any type of service or advice involving the

use of accounting, attest, compilation, management advisory,

financial advisory, tax or con sulting skills, which may be

obtained through government, industry, academic or public

practice verified by a licensee or the equivalent of a licensee

as determined by the board.

(ii) The individual holds a valid license as a

certified public accountant from any state that does not meet

the requirements of paragraph (i) of this subsection but the

individual has otherwise met the requirements of paragraph (i)

of this subsection or substantially similar requirements. Any

individual who passed the uniform certified public accountant

examination prior to January 1, 2012 may be exempted from the

educational requirements in subparagraph (c)(i)(A) of this

subsection for purposes of this paragraph.

(d) Nothing in this section shall be interpreted to

prohibit an individual who qualifies for practice privileges

under this section from applying for a Wyoming certified public

accountant certificate.

33- 3- 117. Repealed By Laws 2005, ch. 1, § 2.

33- 3- 118. Certified public accountant firms.

(a) A certified public accounting firm that has been

issued a permit under this act may practice in any form of

organization allowed by state law.

(i) Repealed By Laws 2005, ch. 1, § 2.

(ii) Repeale d By Laws 2005, ch. 1, § 2.

(iii) Repealed By Laws 2005, ch. 1, § 2.

(b) The board shall grant or renew a permit to a certified

public accounting firm demonstrating its qualifications in

accordance with this section:

(i) Repealed By Laws 2005, ch. 1, § 2.

(ii) Repealed By Laws 2005, ch. 1, § 2.

(iii) Repealed By Laws 2005, ch. 1, § 2.

(iv) Repealed By Laws 2005, ch. 1, § 2.

(v) Repealed By Laws 2005, ch. 1, § 2.

(vi) Repealed By Laws 2005, ch. 1, § 2.

(vii) Repealed By Laws 2005, ch. 1, § 2.

(viii) Repealed By Laws 2005, ch. 1, § 2.

(ix) Repealed By Laws 2009, Ch. 99, § 2.

(x) Repealed By Laws 2009, Ch. 99, § 2.

(xi) Repealed By Laws 2009, Ch. 99, § 2.

(xii) Repealed By Laws 2009, Ch. 99, § 2.

(xiii) Except as otherwise provide d in this section,

the following shall be required to hold a permit issued under

this section:

(A) Any firm with an office in this state

performing any attest services as defined in W.S. 33 - 3-

102(a)(vi) or any compensated public accounting services

descr ibed in W.S. 33 - 3- 109(c) for members of the general public

provided by certified public accountants who are subject to the

jurisdiction of the board under this act;

(B) Any firm with an office in this state that

uses the title "CPA" or "CPA firm".

(C) Repealed by Laws 2019, ch. 2, § 2.

(xiv) A firm which does not have an office in this

state may perform attest services described in W.S. 33 - 3-

102(a)(vi) or compilation services described in W.S. 33 - 3-

102(a)(ix) for a client having its home office in thi s state and

may use the title "CPA" or "CPA firm" without a permit issued

under this section if:

(A) The firm has the qualifications described in

paragraph (xvi) of this subsection and W.S. 33 - 3- 132; and

(B) The firm performs the services through an

in dividual with practice privileges under W.S. 33 - 3- 116(a).

(xv) A firm which is not subject to the requirements

of paragraph (xiii) or (xiv) of this subsection may perform

other professional services while using the title "CPA" or "CPA

firm" without a permit if:

(A) The firm performs the services through an

individual with practice privileges under W.S. 33 - 3- 116(a); and

(B) The firm can lawfully perform those services

in the state where the individual with practice privileges has

his princ ipal place of business.

(xvi) Notwithstanding any other provision of law, at

least a simple majority of the ownership of the firm, in terms

of financial interests and voting rights of all partners,

officers, shareholders, members or managers, shall belon g to

holders of a certificate who are licensed in some state and

those partners, officers, shareholders, members or managers

whose principal place of business is in this state and who

perform professional services in this state shall hold a valid

certifica te issued under W.S. 33 - 3- 109 or the corresponding

provision of prior law. Firms may include noncertificate holder

owners but the firm and its ownership shall comply with rules

promulgated by the board;

(xvii) Any firm may include nonlicensed owners

pro vided that:

(A) The firm designates a certificate holder of

this state, or in the case of a firm which is required to have a

permit pursuant to W.S. 33 - 3- 116(a)(iv) a licensee of another

state who meets the requirements of W.S. 33 - 3- 116(a), who is

respon sible for the proper registration of the firm and the firm

identifies that individual to the board;

(B) All nonlicensed owners shall be active

individual participants in the firm or the firm's affiliated

entities;

(C) The firm complies with any other

r equirements imposed by board rules;

(D) Any firm which is not in compliance with the

requirements of this paragraph due to changes in firm ownership

or personnel after receiving or renewing a permit shall take

corrective action to bring the firm back int o compliance. The

board, through rule and regulation, shall specify a period of

time for firms to take corrective action. Failure to take

corrective action may be grounds for suspension or revocation of

the permit issued under this section.

(c) Repeale d By Laws 2005, ch. 1, § 2.

(d) This section shall not be applied to prohibit any

officer or employee of the state or federal government or

political subdivision thereof from performing his official

duties.

33- 3- 119. Accounting offices; registration.

An applicant for initial issuance or renewal of a permit to

practice under W.S. 33 - 3- 118 shall register the firm and provide

a list of all offices of the firm within the state to the board

and shall provide evidence that all attest and compilation

services rendered in the state are under the charge of a person

holding a valid license issued under W.S. 33 - 3- 109 or the

corresponding provision of prior law or the laws of some other

state. The board shall by regulation prescribe the procedure to

be followed in effecting these registrations.

33- 3- 120. Permits; annual fee; renewal; requirements.

(a) Permits to engage in the practice of public accounting

as a certified public accountant firm in Wyoming shall be issued

by the board to certified public accountant firms registered

under this act if all offices of the registrant in Wyoming are

maintained and registered as required under W.S. 33 - 3- 119.

(b) There shall be an annual permit fee to be determined

by the board in accordance with W.S. 33 - 1- 201. All permits shall

expire on the last day of December of each year and may be

renewed annually for a period of one (1) year by registrants who

meet the requirements specified in subsection (a) of this

section and upon payment of the annual permit fee. In ac cordance

with W.S. 33 - 1- 201 the board may by rule establish a fee in

addition to the annual permit fee to reactivate an expired firm

permit.

(c) Repealed By Laws 2005, ch. 1, § 2.

(d) Repealed By Laws 2005, ch. 1, § 2.

(e) Repealed By Laws 2005, ch. 1, § 2.

(f) Repealed By Laws 2005, ch. 1, § 2.

(g) Repealed By Laws 2005, ch. 1, § 2.

33- 3- 121. Certificates and permits; disciplinary action;

grounds.

(a) After notice and hearing, the board may revoke, refuse

to renew, reprimand, censure, limit t he scope of practice, place

on probation with or without terms, conditions or limitations,

or may suspend for a period not to exceed two (2) years, any

certificate issued under this act or practice privilege or may

revoke, suspend, limit the scope of pract ice, or refuse to renew

any permit issued under this act or may censure the holder of a

permit for any of the following causes:

(i) Fraud or deceit in obtaining a certificate as

certified public accountant or in obtaining a permit under this

act;

(ii) Dishonesty, fraud or gross negligence by a

certificate holder or individual granted practice privileges:

(A) In the practice of public accounting; or

(B) In the filing or failure to file the

holder's or the individual's own income tax return.

(iii) Violation of any of the provisions of this act;

(iv) Violation of any rule promulgated by the board

under the authority granted by this act;

(v) Conviction of a felony that relates to the

practice of accounting or to the ability to practice accounting

under the laws of Wyoming or any other state or of the United

States;

(vi) Conviction of any crime, an element of which is

dishonesty or fraud, under the laws of Wyoming or any state or

of the United States;

(vii) Cancellation, revocation, s uspension or refusal

to renew the authority to practice as a certified public

accountant by any other state for any cause other than failure

to pay a fee;

(viii) Permanent revocation of the right to practice

before any state or federal agency;

(ix) Repealed By Laws 2005, ch. 1, § 2.

(x) Failure of a certificate holder to furnish

evidence showing the satisfaction of the requirements of

continuing education required by the board;

(xi) Failure of a certificate or permit holder to

show complian ce with W.S. 33 - 3- 132 regarding practice monitoring

programs;

(xii) Making any false or misleading statement or

verification in support of an application for a license filed by

another;

(xiii) Performance of any fraudulent act while

holding a license o r privilege issued under this act or prior

version of this act.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a certificate or permit issued by the

board or a practice privilege, the board shall notify the party

named in the court order of the withholding, suspension or

restriction of the certificate, practice privilege or permit in

accordance with the terms of the court order. No appeal under

the Wyoming Ad ministrative Procedure Act shall be allowed for a

certificate, practice privilege or permit withheld, suspended or

restricted under this subsection.

(c) In lieu of or in addition to any disciplinary action

specifically provided in subsection (a) of this section, the

board may require a certificate, practice privilege or permit

holder to complete such continuing professional education

programs as the board may specify or undergo peer review or

preissuance review as the board may specify.

(d) The board ma y recover from a disciplined person any of

the following:

(i) Reasonable costs associated with an investigation

that leads to disciplinary action including a reasonable hourly

rate for the time devoted by board members, expert witnesses or

attorneys inve stigating or prosecuting the matter and all

reasonable related travel costs;

(ii) Direct costs to the board of conducting a

disciplinary hearing that leads to disciplinary action.

33- 3- 122. Repealed By Laws 2005, ch. 1, § 2.

33- 3- 123. Initiation of disciplinary proceedings; conduct

of proceedings.

The board may initiate proceedings under this act on its own

motion or on the written complaint of any person. All

proceedings before the board shall be conducted under the rules

and re gulations adopted by the board and in accordance with the

provisions of the Wyoming Administrative Procedure Act.

33- 3- 124. Reinstatement of certificate or permit for good

cause shown.

(a) Upon written application and after a hearing attended

by the ap plicant or the applicant's legal representative and for

good cause shown, the board may do any of the following:

(i) Issue a new certificate to the applicant whose

certificate has been revoked;

(ii) Reissue or modify the suspension of any

certificate;

(iii) Restore an applicant's scope of practice,

practice privilege or permit which has been revoked or

suspended.

(b) If the applicant or the applicant's legal

representative fails to appear at the hearing, the board may

proceed to hear evidence agains t the applicant and may enter an

appropriate order, which shall be final.

(c) A certificate, practice privilege or permit suspended

or restricted under W.S. 33 - 3- 121(b) may be reissued without the

hearing required under this section if the department of family

services provides notice that the applicant has complied with

the terms of the court order that resulted in the suspension or

restriction of the certificate, practice privilege or permit.

(d) The applicant shall bear all costs related to a

reinsta tement hearing before the board.

33- 3- 125. Certified public accountant; use of designation;

requirements.

(a) Except as permitted by the board under W.S.

33- 3- 109(f) and (g), no person shall assume or use the title or

designation "certified public acco untant" or the abbreviation

"CPA" or any other title, designation, words, letters,

abbreviation, sign, card or device tending to indicate that the

person is a certified public accountant unless the person has

received a certificate as a certified public ac countant under

the provisions of this act or has a practice privilege under

W.S. 33 - 3- 116(a).

(b) No organization shall use the title or designation

"certified public accountant" or the abbreviation "CPA" or any

other title, designation, words, letters, abbreviation, sign,

card or device tending to indicate that the organization is

composed of certified public accountants unless the organization

is registered as a certified public accountant firm under the

provisions of this act and the certified public a ccountant firm

holds a permit or is exempt from registration under W.S.

33- 3- 118(b)(xiv) or (xv).

(c) Repealed by Laws 2019, ch. 2, § 2.

(d) Repealed by Laws 2019, ch. 2, § 2.

(e) Notwithstanding any other provision of law, it shall

not be a violation of this act for a firm which does not hold a

valid permit under W.S. 33 - 3- 118 and which does not have an

office in this state to provide its professional services and

practice public accounting in this state if it complies with the

requirements o f W.S. 33 - 3- 118(b)(xiv) or (xv).

33- 3- 126. Use of misleading terms or abbreviations

prohibited.

No person or organization shall use the title or designation

"certified accountant", "chartered accountant", "enrolled

accountant", "registered accountant", "accredited accountant" or

any other title or designation likely to be confused with

"certified public accountant" or any of the abbreviations "CA",

"RA", or "AA", or similar abbreviations likely to be confused

with "CPA". This section shall not prohibit t he use of the term

"public accountant" or the initials "PA".

33- 3- 127. Certified public accountant firm; wording used;

requirements.

No person shall assume or use the title or designation

"certified public accountant" in conjunction with names

indicatin g or implying that there is an organization, or in

conjunction with the designation "and Company" or "and Co." or a

similar designation if there is in fact no bona fide

organization registered under the provisions of this act or

under the provisions of a s imilar state act.

33- 3- 128. Repealed By Laws 2005, ch. 1, § 2.

33- 3- 129. Unlawful act or practice; injunction or other

order.

Whenever any person has engaged in any acts or practices which

constitute or will constitute a violation of any provision of

W.S. 33 - 3- 125 through 33 - 3- 127, the board may make application

to the appropriate court for an order enjoining such acts or

practices, and upon a showing by the board that the person has

engaged in any illegal acts or practices, an injunction,

restraining order or other appropriate order shall be granted by

such court without bond.

33- 3- 130. Violation; penalty.

Any person who violates any provision of W.S. 33 - 3- 125 through

33- 3- 127 is guilty of a misdemeanor, and upon conviction shall

be fined not more t han one thousand dollars ($1,000.00) or be

imprisoned not more than twelve (12) months, or both.

33- 3- 131. Unlawful use of terms; advertising; prima facie

evidence of violation.

The display or uttering by a person of a card, sign,

advertisement or other printed, engraved or written instrument

or device bearing a person's name in conjunction with the words

"certified public accountant" or the abbreviation "CPA" is prima

facie evidence in any action brought under W.S. 33 - 3- 129 or

33- 3- 130 that the person w hose name is so displayed caused or

procured the display or uttered the card, sign, advertisement or

other printed, engraved or written instrument or device and that

the person is holding himself out to be a certified public

accountant. In any action, evid ence of the commission of a

single act prohibited by this act is sufficient to justify an

injunction or a conviction without evidence of a general course

of conduct.

33- 3- 132. Practice monitoring program.

(a) As used in this article:

(i) "Peer review" means a study, appraisal or review

of one (1) or more aspects of the professional work of a person

or firm in the practice of certified public accountancy by a

person who holds certificates and who is not affiliated with the

person or fi rm being reviewed;

(ii) "Practice monitoring program" means a program

consisting of peer reviews which are conducted in conformity

with standards promulgated by the peer review committees of the

American Institute of Certified Public Accountants or succe ssor

organization;

(iii) "Reviewer" means a certified public accountant

active in public practice and fulfilling requirements for peer

reviewers as established by the American Institute of Certified

Public Accountants or successor organization.

(b) The board may require, on a uniform basis, that

certificate and permit holders undergo practice monitoring

conducted in a manner the board may specify by rule and

regulation.

(c) Except in any action before the board to enforce its

rules and regulations reg arding the practice monitoring program,

any report, statement, memorandum, transcript, finding, record

or working paper prepared and any opinion formulated in

connection with any practice monitoring program, which is in the

possession of the board or the r eviewer, shall be considered

privileged and shall not be subject to discovery, subpoena or

other means of legal compulsion for release to any person or

entity or be admissible as evidence in any judicial or

administrative proceeding.

ARTICLE 2

ACCOUNTANT LIABILITY

33- 3- 201. Accountants; liability; definitions.

(a) As used in this article, "accountant" means:

(i) Any individual holding a certificate as a

certified public accountant under W.S. 33 - 3- 109;

(ii) Any individual holding a practice privilege

under W.S. 33 - 3- 116;

(iii) Any certified public accountant firm registered

with the state board of certified public accountants under W.S.

33- 3- 118;

(iv) Any firm that is exempt from registration

pursuant to W.S. 33 - 3- 118(b)(xiv) or (xv); or

(v) Any employee, agent, partner, manager, member,

officer or shareholder of any partnership, corporation or any

other allowable form of organization registered with the state

board of certified public accountants.

(b) This section governs any action b ased on an act, error

or omission occurring on or after July 1, 1995 brought against

any accountant or firm of accountants practicing in this state

by any person claiming to have been injured as a result of

financial statements or other information examine d, compiled,

reviewed, certified, audited or in the course of an engagement

to provide other public accountancy services.

(c) No action may be brought under this section unless:

(i) The plaintiff:

(A) Is the issuer, or his successor, of the

financial statements or other information examined, compiled,

reviewed, certified, audited or otherwise reported or opined on

by the defendant; and

(B) Engaged the defendant accountant to examine,

compile, review, certify, audit or otherwise report or render an

opinion on such financial statements or to provide other public

accountancy services; or

(ii) The defendant accountant or firm:

(A) Was aware at the time the engagement was

undertaken with the accountant's client that the financial

statements or other i nformation were to be made available for

use in connection with a specified transaction by the plaintiff

and the transaction was specifically identified to the

defendant; and

(B) Was aware that the plaintiff intended to

rely upon such financial statement s or other information in

connection with the specified transaction.

(d) In order to be entitled to the limitation on liability

contained in this article, an accountant shall:

(i) Identify the purpose of the document and the

persons or entities that ar e entitled to receive and rely upon

the financial statement or other information examined, compiled,

reviewed, certified, audited or otherwise reported or opined on

by the accountant in the document prepared by the accountant;

and

(ii) Include thereon a statement in a prominent place

that advises users of the document that the liability of the

accountant to third parties who use the document may be limited

pursuant to this article.

CHAPTER 4

ARCHITECTS

33- 4- 101. Definitions.

(a) As used in this act:

(i) "Building" means a structure, including all the

components which a structure comprises, including structural,

mechanical and electrical systems, intended for use as shelter

for man and his possessions;

(ii) "Practice of architecture" means ren dering or

offering to render service to clients generally, including any

one or any combination of the following practices or

professional services; advice, consultation, planning,

architectural design, drawings and specifications; general

administration o f the contract as the owner's representative

during the construction phase, wherein expert knowledge and

skill are required in connection with the erection, enlargement

or alteration of any building or buildings, or the equipment, or

utilities thereof, or the accessories thereto, wherein the

safeguarding of life, health or property is concerned or

involved;

(iii) "Architect" means anyone licensed to practice

architecture under this act;

(iv) "Practice of landscape architecture" means

rendering or offeri ng to render service to clients generally,

including any one or any combination of the following practices

or professional services; advice, consultation, planning,

landscape architectural design, drawings and specifications;

general administration of the contract as the owner's

representative during the construction phase, wherein expert

knowledge and skill are required in connection with landscape

enhancement or landscape development, including the formulation

of graphic or written criteria to govern the planning or design

of land construction projects, production of overall site plans,

landscape grading and landscape drainage plans, planting plans,

irrigation plans, and construction details wherein in the

safeguarding of life, health or property is concer ned;

(v) "Landscape architect" means anyone licensed to

practice landscape architecture under this act;

(vi) "Board" means the Wyoming state board of

architects and landscape architects;

(vii) "This act" means W.S. 33 - 4- 101 through

33- 4- 117.

33- 4- 102. Board of architects and landscape architects;

created; composition; qualifications of members.

There is hereby created and established a board to be known as

the Wyoming state board of architects and landscape architects,

which shall be composed of th ree (3) practicing architects, one

(1) practicing landscape architect and one (1) member of the

public of integrity and ability, who shall be residents of the

state of Wyoming. The architects and landscape architect shall

have practiced architecture or lan dscape architecture

continuously in the state of Wyoming for a period of at least

five (5) years prior to their appointment.

33- 4- 103. Board of architects and landscape architects;

appointment and term of members; vacancies; removal.

The governor shall appoint the members of the board of

architects and landscape architects as provided in W.S.

33- 4- 102. Each member shall serve a term of three (3) years or

until his successor has been appointed. The governor shall fill

all vacancies occurring in the board. The governor may remove

any board member as provided in W.S. 9 - 1- 202.

33- 4- 104. Board of architects and landscape architects;

meetings and officers; powers and duties.

(a) The board shall elect a president, vice - president, and

secretary - treasurer. The board shall hold regular meetings at

least once each year, with the date and place to be set by the

board. The board may meet as designated by a majority of the

board. A majority of the board shall constitute a quorum. The

board shall have authority to administer oaths, take affidavits,

summon witnesses and take testimony as to matters coming within

the scope of its duties. The board shall have the authority to

enter into interstate or intrastate agreements and associations

with other boards of licensure for the purpose of establishing

reciprocity, developing examinations, evaluating applicants or

other activities to enhance the services of the board to the

state, the licen see and the public. The board shall adopt a seal

to be affixed to all licenses issued and shall adopt rules and

regulations in accordance with the Wyoming Administrative

Procedure Act. The board shall establish minimum educational

requirements which shall be without prejudice, partiality or

discrimination. The board may appoint or contract an executive

secretary and other individuals deemed necessary to administer

the affairs of the board and shall furnish necessary support and

clerical services. Costs rela ted to these services shall be paid

from the account as provided in W.S. 33 - 4- 109. The secretary of

the board shall keep a record of the proceedings of the board,

which shall at all times be open to public inspection.

(b) All meetings of the board shall be conducted in

accordance with W.S. 16 - 4- 403, except that the board may hold

executive sessions as provided by W.S. 16 - 4- 405.

33- 4- 105. Application for examination; qualifications.

(a) Any person wishing to practice architecture or

landscape architect ure in this state who is not a licensed

architect or landscape architect shall make application for

examination as prescribed by the board.

(b) Each applicant shall:

(i) Be an adult;

(ii) Have a good reputation for honesty,

trustworthiness, integrity and competence in the practice of

architecture or landscape architecture;

(iii) Hold a professional degree in architecture or

landscape architecture from an accredited school of architecture

or landscape architecture with practical experience, as the

board deems appropriate.

(c) Repealed By Laws 2011, Ch. 129, § 202.

(d) Any person currently practicing landscape architecture

in this state who holds a degree from an accredited school of

landscape architecture and has at least five (5) years

experience as a landscape architect prior to July 1, 1991 shall

be exempt from taking the examination and shall be awarded a

license to practice landscape architecture after meeting the

other requirements of this act.

(e) The board shall provide by rules and regul ations

requirements for practical experience.

33- 4- 106. Issuance of license; reexamination.

If the applicant is qualified, the board shall issue his license

to practice architecture or landscape architecture. Any

applicant who fails to pass an examinati on may be reexamined in

the subjects which he failed at the next regularly scheduled

examination date, upon the payment of an additional examination

fee.

33- 4- 107. License fee and renewal fee set by board; notice

of expiration; failure to renew.

Persons practicing architecture or landscape architecture within

this state shall pay initial and renewal license fees as set by

the board pursuant to W.S. 33 - 1- 201. Initial licenses shall

expire on the thirty - first day of December of the year following

th e date of issuance. A renewal license shall be issued by the

board upon application and payment of the renewal fee, and shall

be for a two (2) year period. Application for renewal shall be

accompanied by evidence satisfactory to the board of compliance

wit h this act and participation in continuing education

activities as established by rules and regulations of the board,

provided that requirements for renewal shall be no more

stringent than the requirements recommended by the national

council of architectur al registration boards or the council of

landscape architectural registration boards. The board may waive

the continuing education requirement for the first renewal of a

license. The secretary of the board shall notify each

registrant by mail at his last known address at least two (2)

months prior to the date of the expiration of his license.

Failure of a licensee to secure renewal of his license prior to

the date of its expiration shall forfeit his license to practice

architecture within the state, provi ded, however, that the

secretary of the board shall again notify the registrant by

certified mail at his last known address at least two (2) weeks

before the expiration date. Any licensee on active duty in the

armed forces of the United States, or who shal l establish his

residence elsewhere, upon returning to the state may apply for a

renewal if the license was not revoked for any cause.

33- 4- 108. Licensing decisions of board.

Except as provided in W.S. 33 - 4- 115(c), all decisions of the

board involving t he granting, denial, renewal, revocation,

suspension or withdrawal of a license shall be conducted

pursuant to the provisions of the Wyoming Administrative

Procedure Act.

33- 4- 109. Disposition of money collected; compensation for

members of board.

All m oney shall be received and deposited to a separate account

and payments made according to regulations established by the

department of administration and information. The members of the

board shall receive per diem and mileage allowance as provided

in W.S. 33- 1- 302(a)(vii), for each official board meeting. The

total expense for every purpose incurred by the board shall not

exceed the total of revenue collected.

33- 4- 110. Interstate reciprocity.

Persons licensed to practice architecture or landscape

archi tecture under the laws of any other state having

requirements substantially equal to those provided for in this

act may, in the discretion of the board, be issued a license to

practice in this state without examination upon payment of the

license fees as h erein provided.

33- 4- 111. Persons not required to comply with provisions.

All officers and employees of the United States government while

engaged in governmental work in this state shall not be required

to comply with the provisions of this act. Landsc ape

architecture as applied in this act shall not restrict the

practice of architecture, or engineering; nor shall it restrict

the customary services normally rendered by landscape nurseries

and landscape contractors.

33- 4- 112. Persons required to qualif y or register as

"architect"; exceptions.

All persons shall register as an architect in order to make

architectural plans and specifications for buildings except

those buildings which are specifically exempted in W.S.

33- 4- 117.

33- 4- 113. Use of title "a rchitect" or "landscape

architect".

No person shall use the title "architect" or any title, sign,

card or device to indicate that the person is practicing

architecture or is an architect unless the person is licensed as

an architect under the provisions o f this act. No person shall

use the title "landscape architect" or any title, sign, or card

to indicate such person is practicing landscape architecture,

unless the person is licensed as a landscape architect under the

provisions of this act. Nothing in th is act shall be construed

to permit a person licensed as a landscape architect to use the

title "architect" or to practice architecture.

33- 4- 114. Prohibited acts; penalty for violations.

(a) It is a misdemeanor for any person to:

(i) Sell, fraudulently obtain or furnish any license

or renewal license to practice architecture or landscape

architecture; or

(ii) Without being licensed under this act:

(A) Advertise, represent or in any manner hold

himself out as an architect or landscape arc hitect;

(B) Engage in the practice of architecture or

landscape architecture;

(C) Use in connection with his business or name,

or otherwise assume, use or advertise any title or description,

or engage in any other conduct which reasonably might be

expe cted to mislead another to believe the person is an

architect or landscape architect; or

(D) Without being an officer of the corporation,

to engage in the practice of architecture or landscape

architecture as a corporation.

(b) A person convicted under subsection (a) of this

section shall be punished by a fine of not more than seven

hundred fifty dollars ($750.00) or by imprisonment for not more

than six (6) months, or both.

(c) The board may, through the attorney general, seek to

enjoin any person fr om committing any act in violation of this

section. The board shall not be required to prove irreparable

injury to enjoin any violation of this section.

33- 4- 115. Grounds for refusal, suspension or revocation of

license; notice; hearing; counsel at hear ing.

(a) The board may take disciplinary actions, singularly or

in combination, against a licensee upon a finding of:

(i) Fraud, deceit or material misstatement of fact in

applying for a license or in passage of the examination provided

for in this act ;

(ii) Untrustworthiness, incompetency or misconduct in

the practice of architecture as evidenced by conduct which

endangers life, health, property or the public welfare;

(iii) Mental incompetency;

(iv) Fraud or deceit in the practice of architecture

or landscape architecture;

(v) Affixing, or permitting to be affixed, a seal

upon a document which the architect or landscape architect was

not responsible for preparing;

(vi) Violating this act or a rule or regulation of

the board promulgated pursuant to this act;

(vii) Suspension or revocation of licensure by

another state; or

(viii) Conviction under W.S. 33 - 4- 114, or conviction

in another state of any crime which would constitute a violation

of W.S. 33 - 4- 114 had the actions be en taken in this state. A

copy of the judgment of conviction certified by the rendering

court shall be presumptive evidence of the conviction in any

hearing under this section. For purposes of this paragraph

"conviction" includes a plea of nolo contender e or its

equivalent.

(b) Except as provided in subsection (c) of this section,

before refusing to issue a license, suspending or revoking a

license for any reason set forth in this section the board shall

notify the person as required in the Wyoming Admi nistrative

Procedure Act. If the applicant or licensee requests a hearing

before the board, the board shall hold a hearing in accordance

with the Wyoming Administrative Procedure Act.

(c) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 4- 116. Documents, plans and designs; seal required.

An architect or landscape architect shall affix his seal to all

documents, plans or designs he provides.

33- 4- 117. Exemptions.

(a) Nothing in this act prohibits any person from

preparing plans and specifications, designing, planning or

administering the construction contracts for the co nstruction,

alteration, remodeling or repair of any of the following:

(i) Private residences;

(ii) Garages, commercial or industrial buildings,

office buildings, preengineered metal buildings and buildings

for the marketing, storage or processing of fa rm products and

warehouses, which do not exceed two (2) stories in height,

exclusive of a one (1) story basement, and which under

applicable building code or codes, are not designed for

occupancy by more than ten (10) persons;

(iii) Farm buildings;

(iv) Nonstructural alterations of any nature to any

building if the alterations do not affect the safety of the

occupants of the building.

(b) Nothing in this act shall be construed:

(i) As curtailing or extending the rights of any

other legally recognized profession;

(ii) As prohibiting the practice of architecture by

any legally qualified architect of this state or another state

who is employed by the United States government while in the

discharge of his official duties;

(iii) To prevent th e independent employment of a

registered professional engineer for any professional service

related solely to civil, structural, mechanical or electrical

engineering in connection with any building or building project.

(c) This act in no way supersedes, overrides or amends the

provisions of chapter 29 of this title regarding registration of

professional engineers and professional land surveyors.

CHAPTER 5

ATTORNEYS- AT- LAW

33- 5- 101. State board of law examiners; appointment.

The state board of law examiners shall be appointed by the

supreme court and shall hold office pursuant to rules

promulgated by the supreme court.

33- 5- 102. State board of law examiners; date, rules and

quorum for meetings; election of officers; supreme court to

prescribe rule s.

The state board of law examiners shall hold at least two (2)

regular meetings each year for the examination of applicants, at

times and places as prescribed by rules of the supreme court.

Special meetings may be held as determined by the board from

tim e to time. At all meetings, a majority of the board

constitutes a quorum. The board shall select a chairman from

its membership. The supreme court shall prescribe rules not

inconsistent with this act to carry out the purposes of this act

for admission to the bar of this state.

33- 5- 103. State board of law examiners; compensation.

The members of the state board of law examiners shall be

compensated and reimbursed for expenses incurred in the

performance of their duties as determined by the supreme court .

33- 5- 104. Applications for admission to bar; generally.

All applications for admission to the bar of this state shall be

made by petition to the supreme court. The same shall be

referred to the state board of law examiners, who shall examine

the applicant vouching his qualification for admission to the

bar. The said board shall report its proceedings in the

examination of applicants to the supreme court with their

recommendation in the premises. If the court shall then find the

applicant to be qualified to discharge the duties of an attorney

and to be of good mo ral character, and worthy to be admitted, an

order shall be entered admitting him to practice in all the

courts of this state.

33- 5- 105. Applications for admission to bar;

qualifications of applicants.

No one shall be admitted to the bar of this state w ho shall not

be an adult of good moral character who has been awarded a juris

doctor degree from a law school accredited by the American Bar

Association.

33- 5- 106. Applications for admission to bar; fees;

disposition of fees.

Every applicant for admissi on to the bar of this state shall pay

a fee as set by the supreme court. On payment of one (1) fee by

applicants for admission by examination the applicant shall be

entitled to two (2) examinations when the second is applied for

not later than one (1) year after having taken the first. All

money shall be received and collected as provided by law. The

state treasurer shall place the money to the credit of a

separate account. Interest earned by the account shall be

retained in the account. All money within the account is

continuously appropriated to the state board of law examiners

and shall be applied to the direct and indirect costs of

administering attorney admissions and other regulatory functions

pursuant to rules promulgated by the supreme court. Exce pt as

otherwise required in this chapter, itemized vouchers shall be

submitted to the board's executive director or chairman for

approval. Upon approval, a warrant for the payment of each

voucher shall be issued by the state auditor for payment from

the a ccount.

33- 5- 107. Applications for admission to bar; fraudulent

application cause for revocation.

Any fraudulent act or presentation by an applicant in connection

with his application, or examination, shall be sufficient cause

for the revocation of the order admitting him to practice.

33- 5- 108. Bar examinations; generally.

The examination of any applicant to the bar of this state shall

be conducted pursuant to rules of the supreme court.

33- 5- 109. Bar examinations; no assistance or advice except

as permitted.

At any examination of applicants for admission to the bar, it

shall be unlawful to permit the person being examined to

receive, during the examination and after the questions have

been submitted to the person, any assistance or advice from any

other person or persons, book or memorandum except as provided

by rules of the supreme court to accommodate persons with

disabilities.

33- 5- 110. Admission of foreign attorneys on motion.

Any person who may have been admitted to practice as an attorney

i n the highest court of any other state or territory may be

admitted to the bar of this state pursuant to the rules of the

supreme court for admission on motion.

33- 5- 111. Attorneys admitted pro hac vice to try pending

case.

Members of the bar of any oth er state, district or territory of

the United States, who may be employed as counsel in any case

pending before any of the courts of this state, may be admitted

pro hac vice for all the purposes of the case in which they are

so employed, by the court befor e which said case is pending,

pursuant to rules of the supreme court.

33- 5- 112. Oath of attorney.

No person shall be deemed admitted to the bar until he shall

have taken and filed an oath as provided in this section. The

oath shall be to the effect that he will support, obey, and

defend the constitution of the United States, and the

constitution and laws of this state, and that he will faithfully

and honestly and to the best of his ability discharge the duties

of an attorney and counselor - at - l aw. The oath may be

administered by the clerk or one (1) of the justices of the

supreme court, a district judge in his district or the clerk of

court in his county. The oath may be administered in another

state or territory of the United States by a judge or justice of

a court of general jurisdiction or an appellate court. The oath

shall be reduced to writing, signed by the person taking, and

certified to by the officer administering the same and filed in

the office of the clerk of the supreme court.

33- 5- 113. Disbarment or power of courts to punish not

affected.

(a) Nothing in this act contained shall be construed to

deprive the courts of this state, or any of them, of the power

as at present existing, of disbarring or otherwise punishing

members of th e bar.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license to practice law for failure to

pay child support, the Wyoming state bar shall notify the part y

named in the court order of the withholding, suspension or

restriction of the license in accordance with the terms of the

court order. The order shall be forwarded to the Wyoming supreme

court for final action. No appeal under the Wyoming

Administrative Procedure Act shall be allowed for a license

withheld, suspended or restricted under this subsection.

33- 5- 114. Penalty for deceit or collusion.

An attorney and counselor who is guilty of deceit or collusion,

or consents thereto, with intent to deceive a court or judge, or

a party to an action or proceeding, or brings suit or commences

proceedings without authority therefor, shall forfeit to the

injured party treble damages, to be recovered in a civil action.

33- 5- 115. Repealed by Laws 2015, ch. 162, § 2.

33- 5- 116. Payment of annual license fee; fiscal year of

state bar.

(a) All members of the state bar shall pay to the

treasurer of the state bar, as a license fee for the ensuing

year, an annual license fee in an amount to be established by

the boar d of commissioners of the Wyoming state bar pursuant to

the bylaws of the state bar. Honorary and retired members may be

exempted completely from the payment of any fees or allowed to

pay less than the regular license fee in the discretion of the

board of commissioners. Fees shall constitute a fund to be held

and disbursed by the treasurer upon order of the board.

(b) The fiscal year of the state bar shall be from October

1 through September 30.

33- 5- 117. Unauthorized practice.

It shall be unlawful, an d punishable as contempt of court, for

any person not a member of the Wyoming state bar to hold himself

out or advertise by whatsoever means as an attorney or

counselor - at - law.

CHAPTER 6

CARNIVALS, CIRCUSES, PAWNBROKERS, POOLROOMS AND

BOWLING ALLEYS

33- 6- 101. Carnivals and circuses; license required; safety

inspection.

(a) No person shall open any circus or carnival

entertainment if any entrance fee or fee for carnival or circus

rides is charged or collected, without first obtaining a license

as requi red by this act provided that nothing in this act shall

prohibit a licensing authority from refusing to issue any

license authorized by this act in the sole discretion of the

governing body.

(b) Before issuing any license under this act to any

circus or carnival specified under subsection (a) of this

section, the board of county commissioners for any county and

the governing body of any city or town may require and provide

for the inspection of the safety of the applicant's facilities,

equipment, rides or other structures which are for public use.

Public use of any facility, equipment, ride or other structure

determined unsafe following inspection is prohibited until the

unsafe condition is corrected, repaired or otherwise modified.

Failure of the applic ant to make necessary corrections, repairs

or modifications pursuant to this subsection shall be grounds

for disapproval of the license application under this act.

(c) As used in this act:

(i) "Carnival" means any traveling enterprise

offering a variet y of rides and amusements to the public for a

fee;

(ii) "Circus" means a tent - covered or open air arena

used for providing public entertainment at a charge and

generally featuring feats of physical skill and daring, wild

animal acts and performances by c lowns;

(iii) "This act" means W.S. 33 - 6- 101 through

33- 6- 104.

(d) The issuance of a license pursuant to this act shall

not relieve any licensee from acting with reasonable care in the

operation or maintenance of a circus or carnival. The licensing

authority as a condition of issuing a license under this

section, shall require a licensee to provide proof of liability

insurance coverage of a minimum amount of five hundred thousand

dollars ($500,000.00) at the time of issuing the license and to

indemnify, defend and save harmless the city, town or county

from any and all claims, demands, actions or causes of action

arising from the negligent acts or omission of the carnival or

circus. All licensees must maintain liability insurance while

oper ating within the state of Wyoming.

33- 6- 102. Carnivals and circuses; application for

licenses; fees.

Any person or persons, company or corporation opening an

exhibition as provided in W.S. 33 - 6- 101, shall first be required

to make application for a lice nse therefor to the board of

county commissioners of the county in which such exhibition is

sought to be opened, and if allowed, such license shall be

issued, upon receipt of such license fee as the board shall have

deemed proper, to be not less than ten d ollars ($10.00) nor more

than two hundred dollars ($200.00) for each day of such

exhibition.

33- 6- 103. Carnivals and circuses; penalty.

Any person or persons, company or corporation opening or

maintaining such an exhibition as specified in W.S. 33 - 6- 101,

without having complied with W.S. 33 - 6- 102, shall be deemed

guilty of a misdemeanor and fined not less than two hundred

dollars ($200.00), nor more than four hundred dollars ($400.00).

Each day of the continuance of such violation shall constitute a

sep arate offense.

33- 6- 104. Carnivals and circuses; local ordinances.

It shall be lawful for any incorporated city or town in this

state to provide by ordinance that any person or persons,

company or corporation, opening within the confines of such city

or town, any exhibition as provided in W.S. 33 - 6- 101, shall

first be required to make application for a license therefor, to

the council of said city or town, in which such exhibition is

sought to be opened, and if allowed, such license shall be

issue d upon the receipt of such license fee as the council shall

have deemed proper, to be not less than five dollars ($5.00),

nor more than two hundred dollars ($200.00) for each day of such

exhibition; provided, that such license obtained from such city

or to wn shall be in addition to that obtained from the county in

which such city or town is situated.

33- 6- 105. Repealed by Laws 1983, ch. 62, § 2.

33- 6- 106. Records of pawnbrokers.

Every pawnbroker engaged in the business of accepting pawns or

pledges sha ll keep an accurate record showing a complete

description of all articles pawned or purchased, the date of the

pawn or purchase, the name and address, or names and addresses

of the persons pawning, selling or pledging any article, the

amount for which same is pledged or purchased by the pawnbroker

and the date upon which the pledge expires. This record shall be

available at all times to any peace officer of the city, county

or state.

33- 6- 107. Penalty for violation of section 33 - 6- 106.

Any pawnbroker fai ling to comply with the requirements of W.S.

33- 6- 106 shall be guilty of a misdemeanor and upon conviction

shall be fined not to exceed one hundred dollars ($100.00) or by

imprisonment in the county jail not to exceed six (6) months or

by both fine and imp risonment, together with costs of

prosecution.

33- 6- 108. Repealed By Laws 2009, Ch. 138, § 2.

CHAPTER 7

BARBERS

ARTICLE 1

GENERAL PROVISIONS

33- 7- 101. Definitions.

(a) As used in this act:

(i) "Barbering" means the practice upon any person or

per sons of any of the following acts (when done for cosmetic

purposes, and not for the treatment of disease or physical or

mental ailments, and when done for payment, either directly or

indirectly, or without payment except for the immediate family);

provided , any person or persons operating a beauty salon or

practicing cosmetology and its related fields exclusively shall

be exempt from the provisions of this act: shaving or treating

the beard or cutting the hair, singeing, shampooing or dyeing

the hair, perma nent waving or applying hair tonics, massaging,

applying cosmetic preparations, antiseptics, powder, oil, clay

or lotions, to the scalp, face or neck;

(ii) "Board" means the state board of barber

examiners;

(iii) "School of barbering" means a place licensed

under this act where barbering is taught to students;

(iv) "Student" means a person duly enrolled and

regularly attending a licensed school of barbering for the

purpose of receiving instruction on and learning the practices

of barbering;

(v) "Unprofessional" means acting in an extreme

manner not conforming to current standards of the barbering

industry;

(vi) "Instructor" means a person licensed to teach

barbering or any practices thereof in a school of barbering as

defined by this act a nd rules of the board;

(vii) "This act" means W.S. 33 - 7- 101 through

33- 7- 211.

33- 7- 102. State board of barber examiners; created;

designation; composition; appointment, qualifications and term

of members.

(a) There is created the "state board of barb er

examiners", which shall consist of three (3) persons, each of

whom shall be a resident citizen of the state of Wyoming and the

holder of a valid registration certificate as a registered

barber which has been annually renewed for the period of not

less t han five (5) years immediately preceding the date of his

appointment and shall not be either directly or indirectly

connected with any barber school or college. The members of the

board shall be appointed by the governor. The governor may

remove any member of the board as provided in W.S. 9 - 1- 202. The

term of office for each member appointed hereafter shall be

three (3) years. Each term shall terminate on March 1 of the

last calendar year of that term.

(b) Effective July 1, 1979, appointments and terms sh all

be in accordance with W.S. 28 - 12- 101 through 28 - 12- 103.

33- 7- 103. State board of barber examiners; election of

officers; duties of secretary - treasurer; disposition of money

received.

(a) The board shall elect a president, vice - president and

a secre tary - treasurer at the first annual meeting from its

members. The secretary - treasurer shall keep the books, temporary

funds and records of the board.

(b) Each fee required shall be paid in advance and shall

be received and collected as provided by law. Th e board shall

remit all fees and money received to the state treasurer. The

state treasurer shall place the money in a separate account. The

money so received and placed in the account may be used by the

members of the board in defraying their actual expen ses and per

diem allowance as hereinafter provided in carrying out the

provisions of this act.

33- 7- 104. State board of barber examiners; powers and

duties; compensation.

The board shall furnish suitable quarters and adopt and use a

common seal for the authentication of its orders and records. To

assist in implementing this act, the board may employ personnel

as it deems necessary and fix their duties and remuneration.

Each member of the board shall receive as salary the sum paid

each day to legislators, or an equivalent hourly wage, together

with per diem and mileage as provided in W.S. 33 - 1- 302(a)(vii).

The entire costs and expenses of carrying out this act shall be

paid only out of the fees collected in the administration of

this act.

33- 7- 105. State board of barber examiners; meetings.

One (1) annual meeting shall be held at a time and place

designated by the president of the board. Other meetings shall

be held as called by the president of the board, or by the

president upon the written request of two (2) members of the

board.

33- 7- 106. State board of barber examiners; to furnish

printed matter.

All certificates of registration, permits, licenses or other

printed matter necessary to carry out the provisions of this act

shall be provide d and issued by the board, and at no expense to

the state.

33- 7- 107. Repealed by Laws 1985, ch. 136, § 2.

33- 7- 108. Shop license; barber school license; fee;

renewal; application; inspection fees; nontransferable.

(a) No person, association, partners hip or corporation

shall operate or conduct a barbershop or barber school without a

valid, unexpired license. Licenses shall be issued by the

secretary of the board of barber examiners or the board's

designee. The annual license fee shall be set by the bo ard

pursuant to W.S. 33 - 1- 201 for each shop or school, payable in

advance, but if not paid on or before July 31 of each year, a

late fee set by board rule and regulation shall be assessed. The

licenses shall be conspicuously displayed at all times, and no

license shall be issued until all sanitary regulations required

by W.S. 33 - 7- 101 through 33 - 7- 211 or prescribed by the board

have been complied with. Applications for new shops or schools

or for shops or schools changing locations shall be made in

writing on forms furnished by the board, and shall contain

information required by the board. An inspection fee for a new

shop or school or for a shop or school changing location shall

be set by the board pursuant to W.S. 33 - 1- 201. A shop or school

license is not transferable.

(b) Registered barbers, cosmetologists, manicurists or

nail technicians, estheticians and hair stylists licensed under

W.S. 33 - 12- 119 through 33 - 12- 140 may engage in the practice for

which they are licensed in the same shop if the shop is l icensed

under subsection (a) of this section and under W.S. 33 - 12- 119

through 33 - 12- 140.

33- 7- 109. Persons addicted to intoxicating liquors or

narcotics.

(a) No person addicted to the use of intoxicating liquors

or drugs to an extent to render him unfi t to practice or teach

barbering shall be entitled to any license, nor shall any such

person work or be employed in any barbershop.

(b) Repealed By Laws 2005, ch. 42, § 2.

33- 7- 110. Sanitary inspection.

(a) The board of barber examiners shall make a sanitary

inspection of each barbershop and school at least annually.

(b) Barbershops in the state of Wyoming shall be open to

such county health officers, members of the board, its

inspectors or representatives at any time during business hours.

33- 7- 111. Sanitary requirements; rules.

(a) Repealed By Laws 2005, ch. 42, § 2.

(b) Repealed By Laws 2005, ch. 42, § 2.

(c) The board may promulgate rules regarding the operation

of barbershops and schools to prevent the spread of infectious

and contagious diseases.

33- 7- 112. Penalty.

Any violation of this act constitutes a misdemeanor punishable

by a fine of not less than one hundred dollars ($100.00) nor

more than seven hundred fifty dollars ($750.00), imprisonment

for not more than ninety (9 0) days, or both.

ARTICLE 2

CERTIFICATE OF REGISTRATION

33- 7- 201. Certificates required; license required for

shops and schools.

(a) No person shall practice or attempt to practice

barbering without a certificate to practice as a registered

barber. No person shall operate a barbershop or school unless it

is at all times under the direct supervision and management of a

registered barber. No person shall employ another as a barber

unless the person so employed holds an unexpired certificate of

registrati on or permit issued by the board.

(b) No person, association, partnership, or corporation

shall establish or operate a barbershop or school of barbering

in the state without first securing and holding a license from

the board. Application for a license shall be made in writing

on forms furnished by the board. The board may require to be

furnished information reasonably necessary for its purposes.

The board shall establish by rule and regulation standards for

licensing barbershops and schools.

33- 7- 202. Repealed by Laws 1985, ch. 136, § 2.

33- 7- 203. When granted without examination.

(a) An applicant for a registered barber certificate, who

is qualified and currently holds a registered barber certificate

in another state or country, upon submitting a n application to

the board, with proof that he meets or exceeds the requirements

to receive a registered barber certificate in this state as

prescribed by board rule and regulation, and upon payment of the

required fee, may receive a registered barber cert ificate by

endorsement without examination in this state subject to the

following:

(i) An applicant from another state or country which

does not require a board examination or who has not graduated

from a state approved program shall not obtain a certifi cate by

endorsement; and

(ii) An applicant who holds a valid, unexpired

barbers license or certificate from another state that does not

require a board examination and who has graduated from a barber

school or college, upon application and payment of the required

fee may be issued a temporary permit to practice as a barber

under the supervision of a registered barber in this state until

the next examination scheduled by the board. Each applicant may

receive only one (1) temporary permit.

(b) Repealed By Laws 2005, ch. 42, § 2.

(c) Repealed By Laws 2005, ch. 42, § 2.

33- 7- 204. Fees.

(a) The board shall establish and collect fees pursuant to

W.S. 33 - 1- 201 for the certificates, licenses, permits and

examinations indicated:

(i) Regist ered barber's examination;

(ii) Certificate of registration, initial or renewal;

(iii) Duplicate certificate;

(iv) Temporary permit to practice;

(v) Restoration fee, certificate of registration;

(vi) Barbershop license;

(vii) Barber school lice nse.

(b) Certificates of registration for barbers and

barbershop and barber school licenses expire on July 1 following

their issuance. Any person who qualifies for a certificate under

W.S. 33 - 7- 209 or a barbershop or barber school license as

prescribed b y board rule and regulation and pays required fees

shall be issued a certificate or renewal.

(c) Repealed by Laws 1985, ch. 136, § 2.

(d) The board may declare forfeit the examination fee of

any applicant who fails to appear for examination at two (2)

successive meetings of the board for the examination of

applicants.

(e) Repealed By Laws 2005, ch. 42, § 2.

(f) Repealed By Laws 2005, ch. 42, § 2.

(g) The board shall establish and collect fees to recover

costs for publication and distribution of registers, lists and

booklets, for records and affidavits processed, and for

educational programs.

33- 7- 205. Restoration following expiration or retirement.

Any formerly registered barber whose certificate of registration

has expired may within five (5) years of the date of expiration

have his certificate restored immediately upon payment of the

restoration fee in addition to other renewal fees. Any

registered barber who retires from the practice of barbering for

more than five (5) years may not renew his certificate of

registration. Any registered barber whose certificate has

expired and who does not qualify for a certificate by

endorsement as provided in W.S. 33 - 7- 203 shall be required to

pass the board administered examination and pay a ll related

examination and certification fees as set forth in board rule

and regulation.

33- 7- 206. Display.

Every holder of a certificate of registration shall display it

in a conspicuous place adjacent to or near his work chair. Every

holder of a barbe rshop or barber school license shall display it

in a conspicuous place for public viewing.

33- 7- 207. Refusal to issue or renew; revocation;

suspension; denial.

(a) The board may revoke, suspend, deny, or refuse to

issue or renew any certificate of regi stration or barbershop or

barber school license, or may otherwise censure the holder of a

certificate of registration or barbershop or barber school

license for any of the following causes:

(i) Making a false statement on an application to the

board;

(i i) Gross malpractice or gross incompetency;

(iii) Repealed By Laws 2005, ch. 42, § 2.

(iv) Advertising by means of knowingly false or

deceptive statements;

(v) Advertising, practicing, or attempting to

practice, under a trade name other than one's o wn;

(vi) Repealed By Laws 2005, ch. 42, § 2.

(vii) Unprofessional conduct; and

(viii) Violation of any of the provisions of this act

or board rule and regulation.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court or der. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 7- 208. Notice and hearing for revocation.

(a) Except as provided in W.S. 33 - 7- 207(b), the board ma y

refuse to renew or may revoke, deny or suspend any license or

certificate of registration issued under this act as provided in

W.S. 33 - 7- 107 after twenty (20) days written notice and an

opportunity for a hearing pursuant to the provisions of W.S.

16- 3- 101 through 16 - 3- 115.

(b) Hearing and notice requirements shall be conducted

pursuant to the Wyoming Administrative Procedure Act, W.S.

16- 3- 101 through 16 - 3- 115.

33- 7- 209. Qualifications for registration as barber;

examination.

(a) A certificate of re gistration to practice barbering

shall be issued upon passage of a board administered or board

approved examination, and upon meeting all requirements set

forth by board rule and regulation, to any person who files a

completed application, accompanied by t he required fees and

documentation and who:

(i) Has graduated from an approved barber school or

college, has an education equivalent to the completion of the

second year of high school and is at least seventeen (17) years

of age;

(ii) Has a valid, unex pired license as a barber from

another state or country which has licensing requirements for

barbers that meet or exceed the requirements for certification

in Wyoming; or

(iii) Is a cosmetologist or hair stylist licensed

under W.S. 33 - 12- 119 through 33 - 12- 140, has completed training

at an approved barber school or college as set forth in board

rules and regulations and passed an examination conducted by the

board to determine his fitness for practice.

(b) Repealed By Laws 2005, ch. 42, § 2.

(c) An app licant for a certificate of registration to

practice as a registered barber who fails to pass an examination

conducted by the board, may be examined at the next examination.

33- 7- 210. Application for examination.

Each applicant for an examination shall make application to the

board on blank forms prepared and furnished by the board and

shall submit proper credentials and all required fees as

required by the board no less than fifteen (15) days before the

examinatio n is to be given.

33- 7- 211. Time and character of examinations.

The examination required under W.S. 33 - 7- 209(a) shall be

conducted at a time and place chosen by the board and given at

least once every six (6) months. Examinations shall not be

confined to any specific method or system, may consist of oral,

written and performance examinations, and shall be of the scope

and character to disclose that any person passing the

examination is qualified to receive a registered barber

certificate. Examinations shall be held in the presence of at

least one (1) member of the board or a qualified examiner as

determined by board rule and regulation.

ARTICLE 3

SCHOOLS OF BARBERING AND INSTRUCTORS

33- 7- 301. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 302. Repealed B y Laws 2005, ch. 42, § 2.

33- 7- 303. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 304. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 305. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 306. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 307. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 308. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 309. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 310. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 311. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 312. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 313. Repealed By Laws 2005, ch. 42, § 2.

33- 7- 314. Repealed By Laws 2005, ch. 42, § 2.

CHAPTER 8

BOXING

33- 8- 101. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 102. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 103. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 104. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 105. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 106. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 107. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 108. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 109. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 110. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 111. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 112. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 113. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 114. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 115. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 116. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 117. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 118. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 119. Repealed by Laws 1989, ch. 191, § 1.

33- 8- 120. Repealed by Laws 1989, ch. 191, § 1.

CHAPTER 9

PODIATRISTS

33- 9- 101. Definitions.

(a) As used in this act:

(i) "Podiatry" means the diagnosis or the medical,

mechanical or surgical treatment of the ailments of the human

foot, ankle and tendons that insert into the foot. Surgical

treatment of the ankle and tendons that insert into the foot

shall be limited to licensed podiatrists who have completed a

podiatric surgical residency train ing program as approved by the

board through rule and regulation. Podiatry also includes the

fitting or the recommending of appliances, devices or shoes for

the correction or relief of minor foot ailments. The practice

of podiatric medicine shall include the amputation of the toes

or other parts of the foot but shall not include the amputation

of the foot or leg in its entirety. A podiatrist may not

administer any anesthetic other than local. A general anesthesia

shall be administered in a hospital by an anesthesiologist or

certified nurse anesthetist authorized under the laws of this

state to administer anesthesia. Podiatrists are permitted to use

and to prescribe drugs and controlled substances as may be

necessary in the practice of podiatry.

33- 9- 102. Board of registration in podiatry.

(a) There is created and established the state board of

registration in podiatry which shall be composed of three (3)

practicing podiatrists of integrity and ability, who shall be

residents of the state of Wyoming and who shall have practiced

podiatry continuously in the state for a period of two (2) years

immediately prior to their appointment. The members of the board

shall be appointed by the governor. Annually, the governor shall

appoint one (1) member who shall be a licensed podiatrist

possessing the qualifications above specified, who shall serve

for a period of three (3) years or until his successor has been

appointed. The governor may remove any board member as provided

in W.S. 9 - 1- 202.

(b) Any vacancy which oc curs on the board shall be filled

by an appointment of the governor and the podiatrist so

appointed shall hold office until the expiration of the term.

Members of the board shall elect one (1) member as president and

one (1) member as secretary - treasurer.

33- 9- 103. License required to practice.

It is unlawful for a person to profess to be a podiatrist, to

practice or assume the duties incident to podiatry or to

advertise in any form or hold himself out to the public as a

podiatrist, or in a sign or adver tisement to use the word

"podiatrist", "foot correctionist", "foot expert", "foot

specialist", "chiropodist" or any other term or designation

indicating to the public that he is holding himself out as a

podiatrist or foot correctionist in any manner, witho ut first

obtaining from the board a license authorizing the practice of

podiatry in this state under this act.

33- 9- 104. Applications for licenses.

Persons who wish to practice podiatry in this state shall make

application on a form authorized and furni shed by the board for

a license to practice podiatry. This application shall be

granted to an applicant after he has furnished satisfactory

proof that he has satisfactorily completed two (2) years in a

recognized college of liberal arts or of the sciences, and that

he is a graduate of a regularly established school of podiatry

recognized by the American Podiatric Medical Association or its

successor and the board which requires as a prerequisite to

graduation the completion of at least three thousand three

hundred sixty (3,360) scholastic hours of classroom work. A

school of podiatry shall not be accredited by the board if it

does not require for graduation at least four (4) years of

instruction in the study of podiatry. Every applicant for a

license to prac tice podiatry shall have successfully completed a

residency approved by the board through rules and regulations.

This requirement applies only to applicants who graduate from

podiatric college after July 1, 2005. After the application has

been accepted b y the board, together with the payment of the

license fee, the applicant must pass a satisfactory examination

as prepared under the rules and regulations of the board.

33- 9- 105. Examinations.

Examinations of applicants for a license to practice podiatry

shall be in the English language and shall include both clinical

and written tests as the board shall determine. The examinations

shall embrace the subjects of histology, surgery, hygiene,

dermatology, anatomy, physiology, chemistry, bacteriology,

patholo gy, diagnosis and treatment, pharmacology, therapeutics,

clinical podiatry and such other subjects as the board may

prescribe, a knowledge of which is commonly and generally

required by the practitioners of podiatry. This section shall

not be construed to require of the applicant a medical or

surgical education. The minimum requirements for a license to

practice under W.S. 33 - 9- 101 through 33 - 9- 114 is a general

passing grade average of seventy - five percent (75%) in all of

the subjects involved and not less than sixty percent (60%) in

any one (1) subject. At the time of making application to

practice, an examination and license fee in amounts established

by the board pursuant to W.S. 33 - 1- 201 shall be paid to the

board. An applicant failing in the examination and being refused

a license is entitled, within six (6) months of the refusal, to

a reexamination, but only two (2) such reexaminations shall be

granted to any one (1) applicant. The board may make such rules

and regulations governing the conduct of the e xaminations as

shall be necessary, and willful violation of such rules and

regulations shall subject the applicant to the cancellation of

the examination and loss of the fee.

33- 9- 106. Registration with county clerk.

Every person to whom a certificate o f registration and license

has been issued under this act, within one (1) month from the

date of receipt of the certification of registration and

license, shall deliver the certificate to the county clerk of

the county in which the person has his legal res idence or usual

place of business, and pay a recording fee of two dollars

($2.00). The county clerk to whom such certificate is presented

shall register the name and address of the person designated in

the certificate together with the date and number insc ribed

thereon, and this record shall be open to public inspection.

33- 9- 107. Licensing matters.

A license issued under W.S. 33 - 9- 101 through 33 - 9- 114 shall be

designated a "registered podiatrist's license" and may not

contain any abbreviations thereof nor any other designation or

title except that a statement of limitation shall be contained

in the l icense referring to the licensee as a "registered

podiatrist - practice limited to the foot and ankle", so as not

to mislead the public with respect to their right to treat other

portions of the body. A renewal license fee in an amount

established by the b oard pursuant to W.S. 33 - 1- 201 shall be due

to the board annually on July 1 each year, and if not paid

within three (3) months the license shall be revoked and may be

reissued only upon an additional application and payment of a

fee in an amount establishe d by the board pursuant to W.S. 33 - 1-

201. Application for renewal shall be accompanied by evidence

satisfactory to the board of compliance with participation in

continuing education activities as established by rules and

regulations of the board. The board shall require three (3)

hours of continuing education related to the responsible

prescribing of controlled substances every two (2) years. The

board may waive the continuing education requirement for the

first renewal of a license. Licenses shall be cons picuously

displayed by podiatrists at their offices or other places of

practice.

33- 9- 108. Disposition of fees.

All fees and money shall be received and collected as provided

by law. The board shall remit all fees and money received to the

state treasur er. The state treasurer place the money in a

separate account which shall be subject at all times to warrant

of the state auditor drawn upon vouchers issued and signed by

the president and the secretary - treasurer of the board.

33- 9- 109. Exemptions.

(a) This act does not apply to the commissioned

podiatrists of the United States armed services in the actual

performance of their official duties, to physicians or surgeons,

to osteopathic physicians and surgeons regularly licensed under

the laws of Wyoming, nor to any visiting podiatrist called into

consultation in this state from another state where he is duly

qualified under the laws of that state to practice podiatry.

(b) This act shall not prohibit the fitting, recommending,

advertising, adjusting or s ale of corrective shoes, arch

supports or similar mechanical appliances or foot remedies by

retail dealers or manufacturers.

33- 9- 110. Revocation of license.

(a) After notice and opportunity for hearing under the

terms of the Wyoming Administrative Pro cedure Act, the board may

revoke or refuse to renew a license granted under this act to

any person otherwise qualified who is guilty of any of the

following violations:

(i) Obtaining a license by fraudulent representation;

(ii) Incompetency in practice ;

(iii) Use of untruthful or improbable statements to

patients or in his advertisements;

(iv) Alcoholism or habitual use of controlled

substance;

(v) Unprofessional conduct;

(vi) Selling or giving away alcohol or controlled

substances for illegal p urposes, but the board may reissue a

license after six (6) months if in its judgment the act, acts or

conditions of disqualification have been remedied; or

(vii) Failure to furnish evidence showing the

satisfaction of the requirements of continuing education

required by the board.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party na med in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted u nder this subsection.

33- 9- 111. Reciprocal licenses.

The applicant may be registered and given a certificate or

registration and license if he presents satisfactory proof of

the endorsement from his state board of having practiced

podiatry, and the poss ession of a certificate of podiatry

qualification or license issued to the applicant at least one

(1) year prior to filing of application for reciprocal

privileges. The certificate upon which reciprocity is requested

shall have been issued in the United St ates or within any

foreign country where the requirements for the certificate of

qualification or license of the applicant at the date of

application are deemed by the board to be equivalent to those of

this act, and the state or country from which the app licant has

received a license has like reciprocal privileges with the state

of Wyoming, and the applicant has passed that state or country's

examination in clinical podiatry. The fee for registration of

applicants for reciprocity and for the endorsement of

reciprocity to another state shall be in amounts established by

the board pursuant to W.S. 33 - 1- 201.

33- 9- 112. Compensation of board.

Each member of the board shall receive per diem and mileage as

provided in W.S. 33 - 1- 302(a)(vii). Any incidental expen ses

necessarily incurred by the board or any member, if approved by

the board, shall be paid from the state treasury, but only from

the fees received under the provisions of this act that are paid

into the state treasury by the board.

33- 9- 113. Penalties .

Any person violating any of the provisions of this act is guilty

of a misdemeanor and upon conviction, shall be punished by a

fine of not more than one hundred dollars ($100.00) or

imprisonment for not more than six (6) months, or both, for each

offense .

33- 9- 114. Education and training standards for unlicensed

podiatric personnel exposing ionizing radiation; mandatory

machine inspections; exemptions.

(a) Any person employed by or assisting a podiatrist

licensed under this chapter shall in addition t o any other

requirements imposed by rule and regulation of the board of

registration in podiatry, successfully complete minimum safety

education and training requirements specified under this section

prior to operating any machine source of ionizing radiat ion or

administering radiation to any patient.

(b) Education and training required under subsection (a)

of this section shall consist of not less than twenty (20) hours

of educational instruction or supervised training in the

following areas:

(i) Podiatric nomenclature;

(ii) Machine operation exposure factor;

(iii) Operator and patient safety;

(iv) Practical or clinical experience in the

following:

(A) Foot and ankle techniques for exposing

radiographs;

(B) Film handling and storage;

(C) Processing procedures; and

(D) Patient record documentation for

radiographs.

(c) Education and training required under this section

shall be obtained from board approved programs only. Written

verification of required educational curric ula and training

protocol shall be in a form prescribed by rule and regulation of

the board. Nothing in this subsection prohibits on the job

training by a licensed podiatrist.

(d) Any licensed podiatrist using an x - ray machine shall

have that machine ins pected by a qualified radiation expert

periodically as determined by the board.

(e) The board shall promulgate reasonable rules and

regulations necessary to implement and administer this section.

(f) Subsection (a) of this section shall not apply to an y

person licensed as a radiologic technologist or radiologic

technician under W.S. 33 - 37- 101 through 33 - 37- 113.

CHAPTER 10

CHIROPRACTORS

33- 10- 101. Chiropractic defined.

Chiropractic is the system of specific adjustment or

manipulation of the joints an d tissues of the body and the

treatment of the human body by the application of manipulative,

manual, mechanical, physiotherapeutic or clinical nutritional

methods for which those persons licensed under this chapter are

trained and may include venipuncture , acupuncture and the use of

diagnostic x - rays with rights for referral for advanced

diagnostic imaging. A chiropractor may examine, diagnose and

treat patients provided, however, chiropractors shall not

perform surgery, direct the use of or administer dr ugs required

by law to be dispensed on prescription only, practice obstetrics

or prescribe or administer x - ray therapy. For purposes of this

act, "venipuncture" means the puncture of the vein for the

withdrawal of blood.

33- 10- 102. Board of chiropractic examiners; established;

composition; qualifications of members.

There is hereby created and established a board to be known as

the state board of chiropractic examiners, which shall be

composed of one (1) member of the public at large and four (4)

practicing chiropractors of integrity and ability, who shall be

resident s of the state of Wyoming, who shall have practiced

chiropractic continuously in the state of Wyoming for a period

of at least three (3) years and who shall have a diploma from an

accredited chiropractic school or college.

33- 10- 103. Board of chiropracti c examiners; appointment;

term; qualifications; vacancies; removal.

The governor shall appoint four (4) practicing chiropractors,

who shall possess the qualifications specified in W.S.

33- 10- 102, and one (1) citizen from the public at large to

constitute the membership of the board. Members shall be

appointed to a term of four (4) years, except that initial terms

of chiropractor members shall be staggered so that annually

thereafter the governor shall appoint one (1) chiropractor

member. The governor shal l fill all vacancies occurring in the

board. The governor may remove any board member as provided in

W.S. 9 - 1- 202.

33- 10- 104. Board of chiropractic examiners; meetings;

procedure; records; members to be licensed.

(a) The board of examiners shall conve ne within thirty

(30) days after the appointment of its members and shall elect

from its membership a president, vice - president, a treasurer and

a secretary and the board may appoint a person who is not a

member of the board to fulfill the functions of tre asurer or

secretary. The board shall hold a regular meeting once each year

at the capitol of the state, the date to be set by the board at

its first meeting. The board shall hold special meetings at such

times and places as a majority of the members thereo f may

designate. A majority of the board shall constitute a quorum.

The board shall have authority to administer oaths, take

affidavits, summon witnesses and take testimony as to matters

coming within the scope of its duties. It shall adopt a seal,

which s hall be affixed to all licenses issued by it and shall

from time to time adopt rules and regulations as are proper and

necessary for the performance of its duties. It shall adopt a

schedule of minimum educational requirements not inconsistent

with the prov isions of this law, which shall be without

prejudice, partiality or discrimination as to the standard

schools of chiropractic. The secretary of said board shall keep

a record of the proceedings of the board, which shall at all

times be open to public inspe ction. The board shall also have on

file with the secretary of state for public inspection a copy of

its rules and regulations.

(b) Repealed By Laws 2013, Ch. 185, § 2.

33- 10- 105. License required.

(a) It shall be unlawful for any person to practice

chiropractic in this state without first obtaining a license, as

provided for in this act.

(b) Nothing in this chapter shall prevent the activities

and services of a person pursuing a course of study leading to a

degree in chiropractic at an accredited c ollege or university,

if the activities and services constitute a part of a supervised

course of study and the person is a designated chiropractic

intern or preceptor appropriate to his level of training and as

authorized by rules and regulations of the bo ard.

(c) The board pursuant to its rules and regulations may

issue a temporary license to an applicant who is licensed or

certified by a board of chiropractic of another United States

state or territory, or of a foreign country or province whose

standard s are equal to or exceed the requirements for licensure

as a chiropractor in this state.

(d) No business entity organized under title 17 of the

Wyoming statutes shall employ or contract with a chiropractor to

provide chiropractic services unless fifty - one percent (51%) of

the equity in the entity is owned by persons, and the spouses of

persons, licensed pursuant to title 33, chapter 9, 10 or 26 of

the Wyoming statutes. This subsection shall not apply to:

(i) A health care facility as defined in W.S.

35- 2- 901(a)(x);

(ii) Clinical facilities affiliated with a college of

chiropractic which provides training for chiropractic students

and which is accredited by a nationally recognized accreditation

organization;

(iii) A public or private university or co llege;

(iv) Any agency of federal, state or local

government;

(v) Any partnership or other business entity

authorized to be formed under title 17 of the Wyoming statutes

and which is owned with other health care providers.

33- 10- 106. Application for license; educational

requirements; fees.

Any person wishing to practice chiropractic in this state shall

make application to the board of chiropractic examiners, upon

such form and in such manner as may be prescribed and directed

by the board. Each applicant shall be a graduate of a recognized

school of chiropractic having an accredited program which is

professional in content and which meets the academic and

training standards established by the board. There shall be paid

by each app licant a license fee in an amount established by the

board pursuant to W.S. 33 - 1- 201 which fee shall accompany the

application.

33- 10- 107. Time, place and subjects for examinations;

reexamination.

(a) Examinations for license to practice chiropractic

shall be given by the board at such times and places as it shall

determine.

(b) All examinations shall be made in writing and shall

include those subjects identified by the board in its rules and

regulations.

(c) A license shall be granted to all applic ants who

achieve an overall passing grade and a passing grade in each

subject area as determined by the board in its rules and

regulations. An applicant who fails to pass the examination may

take a second examination at any time within one (1) year from

and after his first failure without the payment of any

additional fees.

33- 10- 108. Duties and authority of practitioners.

Chiropractic practitioners shall observe and be subject to all

state and municipal regulations relating to the control of

contagious and infectious diseases and shall, as to any and all

matters pertaining to public health, report to the proper health

officers the same as other practitioners.

33- 10- 109. Title of practitioners.

Chiropractors licensed under this act shall have the right to

practice chiropractic in accordance with the method taught in

the chiropractic schools and colleges recognized by the

chiropractic board of examiners of this state. If a chiropractor

chooses to use the prefix "Dr." or "doctor" on any display sign

befor e the name of the practitioner, the display shall also

include the title "doctor of chiropractic," "chiropractor,"

"D.C." or the equivalent.

33- 10- 110. Prohibited acts; refusal, revocation or

suspension of license; appeals.

(a) The board may deny, refu se to renew, suspend, revoke

or otherwise restrict a license under this act for any of the

following acts:

(i) To knowingly submit false or misleading

information to the board;

(ii) To perform or attempt to perform an unlawful

abortion or assist or advise the performance of any unlawful

abortion;

(iii) To commit or be convicted of a felony that

relates to the practice of chiropractic or to the ability to

practice chiropractic;

(iv) To become addicted to a drug or intoxicant to

such a degree as to render the licensee unsafe or unfit to

practice chiropractic;

(v) To practice chiropractic while having any

physical or mental disability which renders the practice of

chiropractic dangerous;

(vi) To be guilty of any dishonest, unethical or

unprofes sional conduct likely to deceive, defraud or harm the

public;

(vii) To use willfully any false or fraudulent

statement in any document connected with the practice of

chiropractic;

(viii) To knowingly perform any act which in any way

assists an unlicens ed person to practice chiropractic;

(ix) To violate or attempt to violate, directly or

indirectly or assist in or abet the violation or conspiring to

violate any provision or terms of the Chiropractic Practice Act;

(x) To practice chiropractic while ad judged mentally

incompetent or insane;

(xi) To practice chiropractic under a false or

assumed name;

(xii) To advertise the practice of chiropractic in

any unethical or unprofessional manner;

(xiii) To obtain a fee as personal compensation or

gain to an employer or for a person on fraudulent representation

that a manifestly incurable condition can be permanently cured;

(xiv) To willfully violate any privileged

communication;

(xv) To aid or abet the practice of chiropractic by a

person who is not li censed by the board;

(xvi) To violate any code of ethics or disciplinary

rules established by the board.

(b) Repealed By Laws 2013, Ch. 185, § 2.

(c) Repealed By Laws 2013, Ch. 185, § 2.

(d) Repealed By Laws 2013, Ch. 185, § 2.

(e) Repealed By Laws 2013, Ch. 185, § 2.

(f) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party name d in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted und er this subsection.

(g) Unless the board and the licensee have agreed to the

relinquishment of or imposition of restrictions or conditions on

a license, the board shall conduct a proceeding to deny, refuse

to renew, suspend, revoke or otherwise restrict a license on the

grounds set forth in subsection (a) of this section as a

contested case under the Wyoming Administrative Procedure Act.

33- 10- 111. Appeal from decision of board.

Any person aggrieved by the decision of the board may petition

for judicia l review pursuant to the Wyoming Administrative

Procedure Act.

33- 10- 112. Repealed By Laws 2013, Ch. 185, § 2.

33- 10- 113. Prerequisite for renewal of license; board's

power to make regulations; fees.

(a) Each chiropractor shall, as a prerequisite to annual

license renewal, submit as a part of the renewal application

satisfactory evidence of having completed the continuing

education requirements established by the board in its rules and

regulations.

(b) The board shall also adopt rules and regulation s

authorizing the board to grant exceptions to the educational

requirements.

(c) All persons practicing chiropractic within this state

shall pay on or before August 1 of each year, a renewal license

fee in an amount established by the board pursuant to W .S.

33- 1- 201. If any practicing chiropractor fails to pay the

renewal license fee imposed by W.S. 33 - 10- 101 through 33 - 10- 117

within thirty (30) days after the due date, the license shall

lapse. A lapsed license shall only be restored within one (1)

year of expiration upon written application and payment to the

board of a fee of twice the amount of the renewal fee in effect

at the time the restoration application is filed.

33- 10- 114. Disposition of money collected; expenses of

board; compensation of members.

(a) All money shall be received and collected as provided

by law. All money received or collected under this chapter shall

be remitted to the state treasurer by the board for deposit in a

separate account. The money in the accoun t is subject at all

times to the warrant of the state auditor drawn upon written

requisition attested by the executive director of the board for

the payment of any board expenses.

(b) The members of the board shall receive as salary the

sum paid each day to legislators, or an equivalent hourly wage,

together with per diem and mileage as provided in W.S.

33- 1- 302(a)(vii).

(c) Repealed By Laws 2013, Ch. 185, § 2.

33- 10- 115. Repealed By Laws 2013, Ch. 185, § 2.

33- 10- 116. Violation of W.S. 33 - 10- 101 th rough 33 - 10- 117.

(a) Any person, corporation or association who shall

practice, or attempt to practice, chiropractic, or any person

who shall buy, sell, or fraudulently obtain any diplomas or

licenses to practice chiropractic, or who shall use the title

"doctor of chiropractic", or any word or title to influence

belief that he is engaged in the practice of chiropractic,

without first complying with the provisions of this act, shall

be guilty of a misdemeanor, and upon conviction thereof, shall

be punished by a fine of not more than one thousand dollars

($1,000.00), or by imprisonment in the county jail for not more

than one (1) year, or by both fine and imprisonment.

(b) The attorney general, the state board of chiropractic

examiners or any county attorn ey may obtain an injunction in the

name of the state of Wyoming upon the relation of such

complainant enjoining any person, corporation or association and

the officer and directors and employees of such corporation or

association from engaging in the pract ice of chiropractic

without a license and certificate or violation of any of the

provisions of this chapter. The district court of the district

in which the offending party resides or the district court of

Laramie county shall have original jurisdiction of any such

injunction proceedings. Any defendant who has been so enjoined

who shall violate such injunction shall be punished by a fine of

not more than one thousand dollars ($1,000.00) or by

imprisonment for not more than one (1) year, or both. An

injuncti on may be issued without proof of actual damage

sustained and upon proof of one (1) or more acts constituting

practice of chiropractic without a license or in violation of

any provision of this chapter.

33- 10- 117. Restrictions.

Nothing contained in this act shall be construed to restrain or

restrict licensed or certified members of other legally

recognized professions from performing services consistent with

the laws of this state, provided they do not represent

themselves as practicing the profession re gulated under this act

and do not represent themselves to be chiropractors. Nothing

contained in this act shall be construed to restrain or restrict

the practice of venipuncture or acupuncture.

CHAPTER 11

COLLECTION AGENCIES

33- 11- 101. Definitions.

(a) As used in this act:

(i) "Board" means the collection agency board created

by W.S. 33 - 11- 103;

(ii) "Business debt" means the obligation arising

from a credit transaction between business or commercial

enterprises for goods or services used or to be used primarily

in a commercial or business enterprise and not for personal,

family or household purposes;

(iii) "Collection agency" means any person who:

(A) Engages in any business, the purpose of

which is the collection of any debts for Wyoming credi tors;

(B) Regularly collects or attempts to collect

for Wyoming creditors, directly or indirectly, debts owed or due

or asserted to be owed or due another;

(C) Takes assignment of debts for the purpose of

collecting such debts;

(D) Directly or indirectly, solicits for

collection debts owed or due or asserted to be owed or due a

Wyoming creditor;

(E) Uses a fictitious name or any name other

than their own name in the collection of their own accounts

receivable; or

(F) Collects debts incurred in this state from

debtors located in this state by means of interstate

communications, including telephone, mail or facsimile or any

other electronic method, from the debt collector's location in

another state.

(iv) "Communication" means conveying infor mation

regarding a debt in written or oral form, directly or

indirectly, to any person through any medium;

(v) "Consumer" means any natural person obligated or

allegedly obligated to pay any debt;

(vi) "Creditor" means any person who offers or

extends credit creating a debt or to whom a debt is owed, but

"creditor" does not include:

(A) Any person or collection agency, to the

extent that the person or agency receives an assignment or

transfer of a debt in default solely for the purpose of

facilitating collection of the debt for another; or

(B) Any person whose principal office is located

outside the state of Wyoming and who only maintains a branch or

satellite office in this state.

(vii) "Debt" means any obligation or alleged

obligation of a consum er to pay money arising out of a

transaction in which the money, property, insurance or services

which are the subject of the transaction are primarily for

personal, family or household purposes, whether or not the

obligation has been reduced to judgment;

(viii) "Debt collector" means any person employed or

engaged by a collection agency to perform the collection of

debts owed or due or asserted to be owed or due to another,

including any owner or shareholder of the collection agency

business who engages in the collection of debts;

(ix) "Location information" means a consumer's place

of abode and his telephone number at that place or his place of

employment;

(x) "Revocation" means withdrawal or termination of

the license and authority to conduct a coll ection agency in this

state, and disqualification to renew the license, permanently or

for an indefinite period of time;

(xi) "Solicitor" means any person employed or engaged

by a collection agency, including an owner or shareholder of the

agency, who so licits or attempts to solicit debts, accounts,

notes or other evidence of indebtedness for collection by the

person or any other person;

(xii) "Suspension" means withdrawal or termination of

the license and authority to conduct a collection agency in thi s

state, and disqualification to renew the license, for a period

not to exceed one (1) year;

(xiii) "Channeling agent" means the third party

licensing system that gathers the application information and

distributes it to Wyoming for review and for use in the approval

or denial decision;

(xiv) "Registry" means the nationwide multistate

licensing system and registry maintained by the State Regulatory

Registry, LLC;

(xv) "This act" means W.S. 33 - 11- 101 through

33- 11- 116.

(b) The term "collection agency " does not include:

(i) Any officer or employee of a creditor while

collecting debts for and in the name of the creditor;

(ii) Any officer or employee of the United States or

of any state, to the extent that collecting or attempting to

collect a debt i s in the performance of his official duties;

(iii) Any person while serving or attempting to serve

legal process on another person in connection with the judicial

enforcement of any debt;

(iv) Any person whose principal business is the

making of loans or the servicing of debt, and who acts as a loan

correspondent, seller or servicing agent for the owner or holder

of a debt which is secured by a mortgage on real property,

whether or not the debt is also secured by an interest in

personal property;

(v) Any person whose collection activities are

carried on in the true name of the creditor, and are confined to

the operation of a business other than a collection agency,

including but not limited to banks, trust companies, savings and

loan associations, abst ract companies doing an escrow business,

real estate brokers, attorneys, insurance companies, credit

unions or loan or finance companies;

(vi) Any person whose business is the servicing of

credit card debt;

(vii) Any person engaged solely in the collection of

one (1) or more business debts; or

(viii) Any licensed attorney acting in an

attorney - client relationship with the creditor, and who conducts

the collection in the true name of the client.

(c) Repealed by Laws 1993, ch. 21, § 2.

33- 11- 102. Licenses required.

No person shall conduct a collection agency or act as a debt

collector or solicitor within this state without first having

obtained a license as provided in this act, except that a debt

collector or solicitor acting in the course of his employment

for a collection agency licensed in Wyoming is not required to

have an individual license.

33- 11- 103. Collection agency board created; membership;

appointment; term; qualifications; chairman.

(a) The collection agency board is created. The board

shall consist of five (5) members appointed by the governor. One

(1) member shall be an attorney - at - law who is actively engaged

in collection work. Two (2) members shall be officers, partners,

owners or resident managers of licensed collection ag encies but

not from the same or affiliated collection agency, and who are

not attorneys - at - law. One (1) member shall be a member of the

public at large who is neither an attorney - at - law nor affiliated

with a collection agency, but who is or has been a user of

credit or collection services. One (1) member shall be an

officer, partner or owner of a grantor of credit operating in

the state that engages or has engaged the services of a Wyoming

licensed collection agency. Members of the board shall be

appointed for a term of four (4) years and shall serve until

their successors are duly appointed and qualified.

(b) No person shall be appointed as a member of the board

who has not been a bona fide resident of the state of Wyoming

for at least five (5) years imm ediately prior to his

appointment. The attorney and the officers, partners, owners or

resident managers of the collection agencies shall have been

engaged in the collection business within the state of Wyoming

for a period of five (5) years immediately pri or to appointment.

The member of the public at large shall have at least five (5)

years experience as a user of credit or collection services.

(c) Upon the death, resignation or removal of any member

of the board, the governor shall appoint a member to serve the

remaining unexpired term. Any member of the board may be removed

by the governor as provided in W.S. 9 - 1- 202.

(d) Members of the board shall elect one (1) of their

members chairman to serve for a term of two (2) years.

33- 11- 104. Collection a gency board; compensation.

All members of the collection agency board shall be paid salary

in the same manner and amount as members of the Wyoming

legislature when attending any regular or called meeting of the

board and receive per diem and mileage as pr ovided in W.S.

33- 1- 302(a)(vii). Salary, per diem and travel expense for all

board members shall be paid solely from the account containing

the license fees established and payable under this act.

33- 11- 105. Powers and duties of collection agency board.

(a) The board shall have charge of the administration of

this act. All applications for licenses under this act shall be

referred to the board for consideration. The board shall

investigate the qualifications of the applicant. If the board

finds the applicant fails to meet the required qualifications,

the board shall reject the application; otherwise the

application shall be approved and a license granted on payment

of license fees and filing of a bond as required by this act.

(b) The board shall re fuse to issue or renew a license:

(i) If an individual applicant or licensee is not an

adult;

(ii) If an applicant or licensee is not authorized to

do business in this state;

(iii) If the licensee does not have an established

office in Wyoming with a bona fide resident of Wyoming as a

resident manager, or in the case of an applicant, the

application does not disclose the proposed office location in

Wyoming and the name of the proposed resident manager;

(iv) If an applicant, or an owner, officer, dir ector,

partner or resident manager of an applicant or licensee:

(A) Knowingly made a false statement of a

material fact in any application for a collection agency license

or renewal thereof, or in any documentation provided to support

the application or renewal;

(B) Has had a license to conduct a collection

agency denied, not renewed, suspended or revoked by this state

or any other state for any reason other than the nonpayment of

licensing fees or failure to meet bonding requirements;

(C) Has been co nvicted in any court of a felony

involving forgery, embezzlement, obtaining money under false

pretenses, larceny, theft, extortion, fraud or conspiracy to

commit fraud;

(D) Has had a judgment entered against him in

any civil action involving forgery, emb ezzlement, obtaining

money under false pretenses, larceny, theft, extortion, fraud or

conspiracy to commit fraud;

(E) Has failed to pay or satisfy any judgment

debt or penalty imposed by any court; or

(F) Has knowingly failed to comply with or

violated any provision of this act or the rules and regulations

of the board adopted pursuant to this act.

(c) In addition to other powers granted by this act, the

board may:

(i) Require a licensee or an applicant for a license

to submit to a background investigation including fingerprint

checks for state, national and international criminal history

record checks. In exercising its authority under this paragraph,

the board may utilize background checks completed by the

division of criminal inve stigation, other government agencies in

this state or in other states, the federal bureau of

investigation, the registry or another entity designated by the

registry;

(ii) Determine the content of application forms and

the means by which an applicant applies for, renews or amends a

license under this act.

(d) The board may require applicants to utilize the

registry or an entity designated by the registry for the

processing of applications and fees.

33- 11- 106. Authority to make rules and r egulations;

violations; penalties.

The board shall make reasonable rules and regulations for the

administration of this act, and for prescribing acceptable

professional standards of conduct of licensees. Any violation of

the rules and regulations of the b oard shall be grounds for the

imposition of a civil penalty not to exceed one thousand dollars

($1,000.00) or suspension, revocation or refusal to renew any

license issued under this act, or any combination thereof.

33- 11- 107. Application for license; qu alifications;

financial statement.

(a) A person desiring to conduct a collection agency

business in this state shall apply in writing on forms approved

by the board. The application shall be signed and verified by

the applicant and filed in the office of the board. The

application shall state:

(i) The name and place of residence of the person

making the application;

(ii) Whether the business is organized as a

corporation, partnership or sole proprietorship;

(iii) The name or names under which the b usiness will

be conducted;

(iv) The street address of the office where the

business will be conducted;

(v) The name of the person who will be the resident

manager of the office;

(vi) Other information as the board may require to

determine the qualifi cations of the applicant and the resident

manager to be licensed to conduct a collection agency business.

(b) The application shall be accompanied by a financial

statement of the applicant, showing the applicant to be

financially sound.

(c) All applica nts shall have an established office in

Wyoming with a bona fide resident of Wyoming as a resident

manager of the office. All resident managers shall pass an

examination as prescribed by the board to determine the fitness

of the resident manager to conduct a collection agency business.

(d) The board may collect an examination fee not to exceed

one hundred dollars ($100.00) for each examination given. The

board shall establish by rule the amount and method of payment

of the examination fee. All fees collected shall be credited to

the account and used as provided by W.S. 33 - 11- 111.

(e) The board may establish relationships or contract with

the registry or any other entity designated by the registry to

collect and maintain records and process transact ion fees or

other fees related to applicants, licensees or other persons

subject to this act.

(f) In addition to the other requirements of this section,

in connection with an application for licensure the applicant

may be required to furnish to the board or the registry

information concerning the identity of the applicant, the owners

or persons operating or managing the applicant and individuals

designated as operators or managers of the applicant's places of

business, including:

(i) Fingerprints for su bmission to the federal bureau

of investigation or any governmental agency or entity authorized

to receive fingerprints for a state, national and international

criminal history background check; and

(ii) Personal history, including the submission of

auth orization for the board, registry or designee to obtain:

(A) An independent credit report obtained from a

consumer reporting agency described in section 603(p) of the

federal Fair Credit Reporting Act; and

(B) Information related to any administrative,

civil or criminal findings by any governmental jurisdiction.

(g) For the purposes of this section and to reduce the

points of contact that the federal bureau of investigation may

have to maintain for purposes of subsection (f) of this section,

the board may use the registry as a channeling agent for

requesting information from and distributing information to the

United States department of justice or any governmental agency.

(h) For the purposes of this section and to reduce the

points of contact that the board may have to maintain for

purposes of subsection (f) of this section, the board may use

the registry as a channeling agent for requesting and

distributing information to and from any source as directed by

the board.

33- 11- 108. Bond required for license; terms, conditions

and execution; amount; notice to surety; new bond.

(a) The applicant shall be notified when the application

is approved. Within twenty (20) days after notification, the

applicant shall file and thereafter maintain a deposit wi th the

state treasurer or a bond as required by this act. The license

shall be issued upon approval of the bond by the board and the

attorney general. The bond shall be issued by a surety company

licensed and authorized to do business in Wyoming, in the su m of

ten thousand dollars ($10,000.00) and shall run to the state of

Wyoming and to any party who may be a claimant. The bond shall

be executed and acknowledged by the applicant as principal. The

applicant may satisfy the bond requirement of this section b y

depositing with the state treasurer ten thousand dollars

($10,000.00) cash.

(b) The bond shall be conditioned that the principal, as a

licensee under this act, shall pay and turn over to or for the

use of any claimant from whom any debt is taken or rec eived for

collection, the proceeds of such collection less the charges for

collection in accordance with the terms of the agreement made

between the principal and the claimant.

(c) The bond shall cover all debts placed with the

licensee for collection. A ny claim under the bond shall be

presented to the board. The board shall promptly notify the

surety. If the surety fails to pay or settle the claim within

thirty (30) days after notice from the board, the claimant may

bring suit on the bond in the claiman t's own name. The aggregate

liability of the surety for any and all claims which may arise

under the bond shall in no event exceed the amount of the

penalty of the bond.

(d) A licensee may file a new bond with the board at any

time. A surety company may file with the board notice of its

withdrawal as surety of any licensee. Upon the filing of a new

bond or a notice of withdrawal, the liability of the former

surety for all future acts of the licensee shall terminate

except as provided in W.S. 33 - 11- 109.

(e) Upon filing notice with the board by any surety

company of its withdrawal as the surety of any licensee, or upon

the revocation by the insurance commissioner of the authority of

any surety company to transact business in this state, the board

shall im mediately give notice to the licensee of the withdrawal

or revocation. Within thirty (30) days from the date of

notification the licensee shall file a new bond with the board.

If a licensee fails to file a new bond satisfactory to the board

within the tim e allowed, the right of the licensee to conduct a

collection agency shall terminate.

33- 11- 109. Bond of agency; limitation of actions.

No action shall be brought upon any bond required to be given

under this act after the expiration of two (2) years fro m the

revocation or expiration of the license issued to the licensee

and principal under the bond. Except for any action commenced

upon the bond prior to expiration of the two (2) year period,

all liability of the surety upon the bond shall cease on the

expiration date.

33- 11- 110. License; renewals; fee; license

nontransferable; display.

(a) Fees for the licensing of collection agencies shall be

set by the board. All fees shall be established in accordance

with W.S. 33 - 1- 201. Each office or place of bu siness shall be

licensed separately.

(b) Each collection agency license shall expire on

December 31 of each year. The licensee shall submit all required

renewal application information not later than December 1 of

each year. A collection agency license i s not transferable. Each

collection agency license shall be displayed in a conspicuous

place in licensee's place of business.

33- 11- 111. Disposition of fees.

All fees and money received and collected by the board, except

the amount paid for data process ing by the registry or any other

entity designated by the registry, shall be deposited with the

state treasurer, who shall credit the money to a separate

account. All monies paid into the state treasury and credited to

the account are appropriated to the u se of the collection agency

board for the payment of all necessary expenses incurred in

administering this act, including the payment of per diem,

salary and mileage to members of the board.

33- 11- 112. Action upon complaints; records of proceedings.

(a) Any interested person may file a verified written

complaint charging any collection agency licensee with the

violation of this act or the rules adopted by the board, or with

conduct that shows the licensee is unworthy to continue to

operate a collection agency within this state. The complaint

shall be filed with the board which shall investigate the

complaint if necessary or refer the complaint to appropriate

staff for investigation and referral back to the board for

proper disposition.

(b) The board, o n its own motion, may make, or cause to be

made, an investigation of the conduct of any licensee. As a part

of an investigation, the board may audit the books and accounts

of a licensee. The audit may be conducted by an auditor from

the state department o f audit or by a certified public

accountant contracted by the board.

(c) Repealed by Laws 1981, ch. 25, § 2.

(d) For the purpose of an investigation or for hearing a

complaint, the board may hold a hearing in accordance with the

Wyoming Administrative Procedure Act. The hearing may be

conducted by a hearing examiner. The chairman may subpoena

witnesses and books, records and documents relative to the

inquiry. Witnesses may be required to testify under oath. If

the board finds the licensee has violated the provisions of this

act or the rules promulgated by the board, the licensee may be

sanctioned by a civil penalty not to exceed one thousand dollars

($1,000.00) or refusal to renew, suspension or revocation of his

license or any combination thereof. Any civil penalties

collected pursuant to this section shall be paid to the state

treasurer and credited as provided in W.S. 8 - 1- 109.

(e) A copy of the complaint and a complete record of the

investigation and the disposition made shall be retained by the

board in the office of the board.

33- 11- 113. Records of license and bond actions;

confidentiality.

(a) The board shall keep a record of all applications for

licenses and all bonds filed. The record shall state whether or

not a license has been issued under the application and bond. If

a bond is withdrawn, replaced or revoked, or the license to

operate a collection agency is temporarily terminated because of

the failure of the surety on the bond, the facts shall be

reflected in the record with th e date of filing any order of

suspension, revocation or reinstatement. The application form

and bond, and records relating thereto shall be open for

inspection as a public record in the office of the board.

(b) Financial statements, credit reports and ot her

financial information required by the board in support of a

license application or in an investigation, and unresolved

complaints or complaints found to be without merit are

confidential and are not subject to inspection as a public

record.

(c) Excep t as prohibited by law, the board or board's

designee may furnish information to or receive information from

the registry for the purpose of regulation of the debt

collection industry. Information furnished by the board to any

third party which is confiden tial or privileged in the board's

possession remains confidential or privileged in the possession

of the third party. Information received by the board from any

third party which is confidential or privileged in the

third - party's possession remains confide ntial or privileged in

the board's possession.

33- 11- 114. Furnishing or advertising legal services; scope

of authority to solicit, acquire or collect claims.

No licensee, under the terms of this act, shall render legal

services or advertise directly or indirectly, that it will

render legal services, but any licensee can solicit claims

exclusively for the purpose of collection, take assignments

thereof for the purpose of collection by suit or otherwise, and

for such purpose, shall be deemed to be the real party in

interest in any suit brought upon such assigned claim.

33- 11- 115. Prohibited acts; penalty for violations;

injunctive relief.

(a) In addition to other penalties, any person who carries

on the business of a collection agency withou t first having

obtained a license, or who carries on a collection agency

business after the termination, suspension, revocation or

expiration of a license, is guilty of a misdemeanor and upon

conviction shall be fined not less than fifty dollars ($50.00)

nor more than seven hundred fifty dollars ($750.00), imprisoned

in the county jail not more than six (6) months, or both.

(b) When it appears to the board that any person is

violating any of the provisions of this act, the board may, in

its own name, brin g an action in a court of competent

jurisdiction for an injunction, and courts of this state may

enjoin any person from violating this act regardless of whether

proceedings have been or may be instituted before the board or

whether proceedings have been or may be instituted under

subsection (a) of this section. The proceedings shall be

prosecuted by the attorney general, or if approved by the

attorney general, by private counsel engaged by the board.

33- 11- 116. Prosecution of violations.

The district att orney shall prosecute all violations of this act

occurring within his district.

CHAPTER 12

COSMETOLOGY

33- 12- 101. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 102. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 103. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 104. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 105. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 106. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 107. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 108. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 109. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 110. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 111. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 112. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 113. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 114. Repealed by L aws 1985, ch. 97, § 2.

33- 12- 115. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 116. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 117. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 118. Repealed by Laws 1985, ch. 97, § 2.

33- 12- 119. Citation.

This act shall be known and may be cited as the "Wyoming

Cosmetology Act".

33- 12- 120. Definitions.

(a) As used in this act:

(i) "Applicant" means the person, persons or entity

applying for a license, examination or appointment;

(ii) "Application" means a fo rm prescribed by the

board used for making a request for licensure, examination or

appointment;

(iii) "Board" means the state board of cosmetology;

(iv) "Cosmetologist" means a person who engages in

the practice of cosmetology as defined by this act an d rules of

the board and who is licensed as a cosmetologist under this act;

(v) "Practice of cosmetology" means any single

practice or service or a combination of practices or services

performed for others for the improvement and beautification of

the ha ir, skin and nails of the human body for cosmetic

purposes;

(vi) "Esthetician" means a person who engages in the

practice of esthetics as defined by this act and rules of the

board and who is licensed as an esthetician under this act;

(vii) "Practice o f esthetics" means any single

practice or service or a combination of practices or services

performed for others for the improvement and beautification of

the skin of the human body for cosmetic purposes;

(viii) "Hair stylist" means a person who engages in

the practice of hair styling as defined by this act and rules of

the board and who is licensed as a hair stylist under this act;

(ix) "Practice of hair styling" means any single

practice or service or a combination of practices or services

performed f or others for the improvement and beautification of

the hair for cosmetic purposes;

(x) "Instructor" means a person licensed to teach

cosmetology or any practices thereof in a school of cosmetology

as defined by this act and rules of the board;

(xi) "License" means a current document recognizing

the cosmetologist, manicurist or nail technician, esthetician,

hair stylist, instructor, salon or school has met the

qualifications required for doing business in this state;

(xii) "Manicurist or nail technician" means a person

who engages in the practice of manicuring or nail technology as

defined by this act and rules of the board and who is licensed

as a manicurist or nail technician under this act;

(xiii) "Practice of manicuring or nail technology "

means any single practice or service or a combination of

practices or services performed for others for the improvement

and beautification of the nails and for cosmetic purposes;

(xiv) "Model" means a person who volunteers to allow

a licensed cosmetolo gist, manicurist or nail technician,

esthetician, hair stylist or student enrolled in a cosmetology

school to perform cosmetology services without cost;

(xv) "Patron" means a paying customer in a

cosmetology salon or school;

(xvi) "Salon" means any pla ce licensed under this act

in which cosmetology is practiced;

(xvii) "School" means any place licensed under this

act where cosmetology is taught to students;

(xviii) "Student" means a person enrolled in a school

licensed under this act;

(xix) "Unprofessional" means acting in an extreme

manner not conforming to current standards of the cosmetology

industry;

(xx) "This act" means W.S. 33 - 12- 119 through

33- 12- 140.

33- 12- 121. Board; membership; appointment; qualifications;

term of office ; vacancies; removal.

(a) The board shall consist of five (5) members appointed

by the governor. Each member shall be a cosmetologist licensed

in Wyoming, and at least one (1) shall be an instructor licensed

in Wyoming. Each member of the board shall be a resident of

Wyoming with at least five (5) years experience as a

cosmetologist in Wyoming immediately preceding the appointment.

Appointments shall represent various geographical areas of

Wyoming. The term of each appointee shall be three (3) years,

unless sooner removed from the board, or until a successor is

appointed. The terms shall be staggered so that the terms of

not more than two (2) members expire each year. The members of

the board holding office on the effective date of this act shall

serv e as members for the remainder of their respective terms.

(b) No member of the board shall be affiliated with or

hold interest in any cosmetology school while serving as a

member of the board.

(c) Vacancies shall be filled for the unexpired term. The

governor shall remove any board member whose cosmetology license

has been suspended or revoked. The governor may remove any

board member as provided in W.S. 9 - 1- 202.

33- 12- 122. Election of board officers.

The board shall meet after each appointment and elect one (1) of

their members as president, one (1) vice - president, and one (1)

recording secretary.

33- 12- 123. Duties of board members.

(a) Within the limitations and authority granted by this

act, the board shall:

(i) Develop rules setting un iform and reasonable

standards of competency for the practice and teaching of

cosmetology, manicuring or nail technology, esthetics or hair

styling, for the operation of salons and schools, and procedures

for its own conduct;

(ii) Administer examinations to determine competency

for licensure of cosmetologists, manicurists or nail

technicians, estheticians, hair stylists and instructors;

(iii) Initiate and conduct investigations, hearings

and proceedings concerning alleged violations of this act and

boar d rules;

(iv) Determine and administer appropriate

disciplinary action against all individuals found to have

violated this act or rules promulgated hereunder as provided by

W.S. 33 - 12- 135;

(v) Annually inspect, or appoint persons to inspect,

all salons and schools for proper licensure of the salon, school

and all cosmetologists, manicurists or nail technicians,

estheticians, hair stylists whether practicing as a proprietor,

employee or independent contractor, or instructors practicing or

teaching and fo r the purpose of determining compliance with the

provisions of this act and board rules;

(vi) Determine fees as authorized by W.S. 33 - 12- 139;

(vii) Employ an executive director and approve such

additional staff as may be necessary to administer and enf orce

the provisions of this act and board rules.

33- 12- 124. Meetings.

A majority of the board constitutes a quorum for meetings and

the transaction of business. The act of the majority of members

of the board shall be the act of the board. The board sha ll meet

as often as needed, but not less than four (4) times a year. The

meetings shall be held in accordance with W.S. 16 - 4- 401 through

16- 4- 407. The board shall keep permanent records of its

meetings.

33- 12- 125. Assistants; inspectors; compensation.

(a) The board may employ and fix the duties and

remuneration of inspectors, clerical or administrative

assistants as deemed necessary to implement this act or the

rules of the board.

(b) Board members shall receive as salary the sum paid

each day to legislators, or an equivalent hourly wage, together

with per diem and mileage allowance as provided in W.S.

33- 1- 302(a)(vii), when actually engaged in official board

duties.

33- 12- 126. Executive director; duties; accountability;

compensation.

The board shall employ an executive director who shall be

responsible for the administration of this act and rules of the

board, and other duties as the board may direct. The executive

director shall be a cosmetologist licensed in Wyoming and

qualified by education and experience. The executive director

may act in the board's behalf during the period between meetings

on matters of licensure, applications for examination and other

administrative functions. The executive director shall be

responsible for the coordination and security of board

examinations, shall assist the board members with adoption of

rules and regulations, shall assist in legislative matters,

shall attend board meetings and assist in implementation of

board decisions. The annual salar y of the executive director

shall be determined by the state personnel division. The

executive director shall receive mileage and per diem allowance

for expenses incurred in the performance of official duties as

provided for other state employees.

33- 12- 127. Licenses required; failure to comply; fines.

(a) From and after the effective date of this act, no

person shall engage in the practice or instruction of

cosmetology, manicuring or nail technology, esthetics or hair

styling and no place shall be mai ntained and operated for the

practice or teaching of cosmetology, manicuring or nail

technology, esthetics or hair styling except under a license

issued in compliance with this act and the rules adopted

pursuant to this act.

(b) No school or salon shall employ, hire or in any manner

allow any individual to practice or teach cosmetology,

manicuring or nail technology, esthetics or hair styling unless

that individual has a current license to practice or teach the

applicable specific practice of cosmetology, manicuring or nail

technology, esthetics or hair styling.

(c) The licenses required in subsections (a) and (b) of

this section shall:

(i) Be issued in the name of the licensed

cosmetologist, manicurist or nail technician, esthetician, hair

stylist, in structor, owner of the salon or owner of the school;

(ii) State the licensing and expiration dates; and

(iii) Be displayed at all times in a conspicuous

place in the principal office, place of business or employment

of the licensee.

(d) Any person wh o practices or teaches cosmetology,

manicuring or nail technology, esthetics or hair styling for

compensation, or who carries on any business, practice or

operation governed by this act, without the applicable license

when a license is required, is guilty of a misdemeanor

punishable, upon conviction, by a fine of not more than seven

hundred fifty dollars ($750.00).

(e) Upon request of a licensee, the board may issue a

certificate to the licensee to practice activities authorized

under the license as an in dependent contractor within a salon.

The board may charge an additional fee for the issuance of the

certificate as established pursuant to W.S. 33 - 12- 139.

33- 12- 128. Form; expiration; renewal of license.

The board shall prescribe the form and expiration date of

licenses. Licenses may be renewed by submitting the required

application for renewal and fee to the board before the license

expiration date. If a cosmetologist, manicurist or nail

technician, esthetician, hair stylist or instructor li cense is

allowed to expire, the license may be renewed within a period of

ninety (90) days after the expiration date, but after the

expiration of ninety (90) days from the date the license expired

the license shall lapse.

33- 12- 129. Expired and lapsed li censes; relicensure.

If a salon or school license is allowed to expire a

reinstatement fee for late renewal shall be imposed. A

cosmetologist, manicurist or nail technician, esthetician, hair

stylist or instructor license which has lapsed may be reinstat ed

subject to payment of a reinstatement fee in addition to license

fees for the lapsed period. Any person whose license has lapsed

for five (5) years or more, and who does not qualify for

licensure by endorsement, shall be required to complete a

refreshe r course of one hundred (100) hours at a licensed school

before applying for examination and shall then be required to

take the board examination.

33- 12- 130. Licensure by examination.

(a) An applicant for admission to board examination shall

meet the f ollowing requirements:

(i) Be a graduate of a cosmetology, manicuring or

nail technology, esthetics or hair styling school and have met

training requirements comparable to those set forth in board

rules;

(ii) Submit proper credentials as required by th e

board no less than fifteen (15) days before the examination is

to be given;

(iii) Pay the required fee for examination.

(b) The board shall issue a license to persons

successfully passing the board licensing examination.

33- 12- 131. Time, place and scope of examinations.

(a) Examinations shall be held at least six (6) times a

year at a time and place designated by the board. The

examinations shall be conducted by the board or a majority

thereof.

(b) The examinations shall not be confined to any specific

method or system, may consist of written, oral and performance

examinations and shall be of such scope and character as to

disclose that any person passing the examination is qualified to

receive a cosmetologist, manicurist or nail technician,

est hetician, hair stylist or instructor license.

33- 12- 132. Licensure by endorsement.

An applicant for a license to practice or instruct cosmetology,

manicuring or nail technology, esthetics or hair styling in

Wyoming who is a qualified and currently licensed cosmetologist,

manicurist or nail technician, esthetician, hair stylist or

instruc tor in another state, upon submitting an application to

the board, a certification from the board or licensing agency of

the state in which the applicant is licensed, proof of meeting

the requirements of this section and payment of the required

fee, may re ceive a cosmetologist, manicurist or nail technician,

esthetician, hair stylist or instructor license by endorsement

without examination in this state. An applicant from another

state which does not require a board examination for licensure,

or an applica nt who did not attend a cosmetology, manicuring or

nail technology, esthetics or hair styling school meeting

requirements of the rules of the board and the licensing entity

of the state in which the school is located, shall not obtain a

Wyoming license by endorsement. An applicant from another state

who has not practiced cosmetology, manicuring or nail

technology, esthetics or hair styling full time for at least one

(1) year prior to application shall obtain a Wyoming license by

endorsement only if he was licensed under requirements which the

board determines to be at least equal to those established

pursuant to this act.

33- 12- 133. Foreign applicants.

Applicants licensed or trained in a foreign country shall

present an English translation of the requirements they met in

that country. The credentials shall be presented to the board

for consideration, and a determination as to what requirements

are necessary to obtain a license in Wyoming shall be made.

33- 12- 134. Promulgation of rules.

(a) The board shall prescribe rules to implement this act

in accordance with the Wyoming Administrative Procedure Act.

(b) The board shall prescribe sanitation rules necessary

to prevent the spread of infectious and contagious diseases.

All sanitation rules sh all be subject to approval of the

department of health.

(c) Notwithstanding any other provision of this act, the

board may adopt rules which prescribe reduced qualifications and

examination requirements for persons seeking to engage solely in

services fo r the improvement and beautification of the hair,

skin or nails. The license issued shall state the limited

nature of services which may be performed by the licensee.

(d) In adopting rules defining the professions licensed

under this act the board may c larify definitions provided in

statute and address new practices but shall not otherwise expand

those activities which constitute the practice of a profession

licensed under this act.

33- 12- 135. Powers to revoke, refuse, suspend, refuse to

renew licenses ; grounds; procedures.

(a) The board may refuse to issue a license under this act

or censure, revoke, suspend or refuse to renew a license issued

pursuant to this act after not less than twenty (20) days notice

and a hearing, held pursuant to the provisi ons of W.S. 16 - 3- 101

through 16 - 3- 115, for any of the following acts:

(i) Any violation of this act or any rule of the

board;

(ii) Any infection control violation as defined by

this act or rules of the board;

(iii) Unprofessional or dishonest conduct as defined

by this act or rules of the board;

(iv) A judicial disposition of guilt or a plea of

nolo contendere relative to a criminal offense which adversely

relates to the practice or instruction of cosmetology, nail

technology, esthetics or hair styl ing;

(v) Use of any prohibited product as defined by this

act or rules of the board;

(vi) Use of intoxicating liquor or drugs to such an

extent as to render the individual unfit to practice or teach

cosmetology, manicuring or nail technology, esthetics or hair

styling;

(vii) Fraud, cheating or unfair practices in passing

an examination;

(viii) Advertising by means of statements known to be

false or deceptive; or

(ix) Failure of any person, salon or school to

display required l icenses and inspection certificates.

(b) Repealed by Laws 2005, ch. 98, § 2.

(c) The board may require the attendance of witnesses and

the production of books, records or papers it determines

necessary for any investigation of any violation of this act or

rule of the board. Any member of the board may administer oaths

to witnesses appearing to testify before the board or before any

board member.

(d) Upon receipt from the department of family services of

a certified copy of an order from a court to wi thhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 12- 136. Right of entry.

Any member of the board, its agents or assistants may enter into

and inspect any school or salon at any time during business

hours.

33- 12- 137. Annual report to governor.

The board shall report to the governor respecting all receipts,

expenditures and activities of the board as required by W.S.

9- 2- 1014.

33- 12- 138. Publications.

(a) The board shall :

(i) Provide a copy of appropriate statutes and rules

to every licensed cosmetologist, manicurist or nail technician,

esthetician, hair stylist, salon and school. Additional copies

shall be made available upon payment of a fee for the

publication;

(ii) Prepare and maintain a current list of the names

and addresses of all cosmetologists, manicurist or nail

technicians, estheticians, hair stylists, salons and schools

licensed in Wyoming, the names and addresses of the members of

the boa rd and their terms of office. The list shall be

available for inspection and copying and for reproduction in

whole or in part upon payment of the cost of reproduction.

33- 12- 139. Fees; disposition of fees.

(a) Fees for the following shall be determine d by the

board pursuant to W.S. 33 - 1- 201:

(i) Examinations;

(ii) Cosmetologist license;

(iii) Instructor license;

(iv) Salon license;

(v) School license;

(vi) Endorsement fee;

(vii) License reinstatement;

(viii) Online testing;

(ix) Manic urist or nail technician license;

(x) Esthetician license;

(xi) Temporary location license;

(xii) Independent contractor certificate; and

(xiii) Hair stylist license.

(b) The board shall set fees sufficient to recover costs

for the publication and distribution of registers, lists and

booklets, for records and affidavits processed, and for

educational programs.

(c) Each fee required shall be paid in advance and shall

be received and collected as provided by law. The board shall

remit all fees and money received to the state treasurer. The

state treasurer shall place the money in a separate account.

33- 12- 140. Exemptions.

(a) Nothing in this act shall prohibit services rendered

by licensed physicians, nurses, dentists, podiatris ts,

chiropractors, physical therapists, morticians or barbers when

exclusively engaged in the practice of their respective

professions.

(b) The provisions of this act shall not apply to

employees, volunteers and residents of hospitals, health care

facili ties, nursing homes, senior citizen centers, convalescent

or boarding homes or other similar facilities who render

services to residents or members of these facilities on the

premises.

(c) The provisions of this act shall not apply to persons

engaged in demonstrating the use of any cosmetic or beauty aid

or equipment for the purpose of offering for sale to the public

such cosmetic or beauty aid or equipment, or to a person engaged

in the business of or receiving compensation for facial makeup

applications only.

CHAPTER 13

DANCE HALL OPERATORS

33- 13- 101. Repealed By Laws 2009, Ch. 138, § 2.

33- 13- 102. Repealed By Laws 2009, Ch. 138, § 2.

33- 13- 103. Repealed By Laws 2009, Ch. 138, § 2.

33- 13- 104. Repealed By Laws 2009, Ch. 138, § 2.

33- 13- 105. Repealed By Laws 2009, Ch. 138, § 2.

CHAPTER 14

DEBT ADJUSTERS

33- 14- 101. Definitions.

(a) As used in this act:

(i) "Person" means an individual, corporation,

partnership, trust, firm, association or other legal entity

excluding a tax exempt n onprofit consumer credit counseling

service, a person admitted to the bar in this state or a

copartnership or professional corporation all members of which

are admitted to the bar in this state;

(ii) "Debt adjusting" shall mean doing business in

debt adj ustments, budget counseling, debt management, or debt

pooling service or holding oneself out, by words of similar

import, as providing services to debtors in the management of

their debts and contracting with a debtor for a fee to:

(A) Effect the adjustm ent, compromise, or

discharge of any account, note, or other indebtedness, of the

debtor; or

(B) Receive from the debtor and disburse to his

creditors any money or other thing of value.

33- 14- 102. Prohibited; exception.

(a) It shall be unlawful for a ny person to engage in the

business of debt adjusting.

(b) Nothing in this act shall apply to those situations

involving debt adjusting as herein defined incurred in the

practice of law in this state.

33- 14- 103. Penalty.

Whoever, either individually o r as an officer, director or

employee of any person, firm, association, partnership,

corporation or other legal entity, violates any of the

provisions of this act shall upon conviction, be guilty of a

misdemeanor and shall be punished by a fine of not more than one

hundred dollars ($100.00) or by confinement in the county jail

of not more than six (6) months or both, for each such

violation.

CHAPTER 15

DENTISTS AND DENTAL HYGIENISTS

33- 15- 101. Board of dental examiners; generally.

(a) The board shall carry out the purposes and enforce the

provisions of this act. The board shall consist of six (6)

members appointed by the governor with the advice and consent of

the state senate. Appointments made between sessions of the

legislature shall be made i n accordance with W.S. 28 - 12- 101. The

interim appointments are not considered a term for the purposes

of subsection (c) of this section, relating to reappointment to

the board.

(b) The term for board members is four (4) years, and

expires on March 1. Eff ective July 1, 1979, appointments and

terms shall be in accordance with W.S. 28 - 12- 101 through

28- 12- 103.

(c) No person is eligible to membership on the board who

is not legally qualified to practice; who has not engaged in the

active practice of dentist ry in the state of Wyoming for at

least five (5) continuous years immediately prior to

appointment; who does not at the time of his appointment hold a

certificate entitling him to practice dentistry in the state of

Wyoming; and who is not a resident of the state of Wyoming. One

(1) appointed member of the board shall be a dental hygienist

who has the qualifications provided in this act. No member shall

succeed himself in office for more than two (2) successive

terms.

(d) Any vacancy upon the board caused by the resignation,

death or removal of a member shall be filled by the governor by

appointment for the unexpired term of that member. Any

appointment to fill a vacancy shall be made within ninety (90)

days after the vacancy occurs.

(e) Appointments by t he governor to the board shall be

made from a list of recommended names submitted by the Wyoming

Dental Association and Wyoming Dental Hygiene Association as

follows:

(i) The Wyoming Dental Association shall, through its

secretary, present to the governo r within fifteen (15) days

after its regular annual meeting a list of the names of not less

than ten (10) candidates from which appointments for vacancies

on the board occurring during the ensuing year shall be made;

and

(ii) The Wyoming Dental Hygiene A ssociation shall,

through its secretary, present to the governor within fifteen

(15) days after its regular annual meeting a list of not less

than three (3) candidates from which appointments for vacancies

on the board occurring during the ensuing year sha ll be made.

(f) Each member of the board shall, before entering upon

the duties of his office, take and subscribe an oath or

affirmation that he will support the constitution and the laws

of the United States and the state of Wyoming, and that he will

fa ithfully perform the duties as a member of the board.

(g) Repealed By Laws 2007, Ch. 210, § 3.

33- 15- 102. Board of dental examiners; officers; seal;

meetings; quorum.

(a) The board shall elect from its members a president,

vice - president and a secret ary - treasurer. The board shall have a

common seal. The board shall meet in June each year, and more

often if necessary, at such times and places designated by the

president and the board. The meeting of the board shall be at

the call of the president and t he secretary - treasurer. Five (5)

days notice shall be given by the secretary - treasurer to all

board members of the time and place of the meeting. A majority

of the board constitutes a quorum.

(b) Repealed by Laws 1981, ch. 172, § 3.

33- 15- 103. Board of dental examiners; removal of members.

The governor may remove any member as provided in W.S. 9 - 1- 202

or for discontinued residence in Wyoming.

33- 15- 104. Board of dental examiners; indebtedness;

compensation.

The board shall not create a ny indebtedness on behalf of the

state of Wyoming, except as provided in this section. Out of

the funds assessed by the board, each of the members of the

board shall receive compensation each day or part of a day in

which they are engaged in performance o f their official duties,

including necessary travel, at the same rate as state

legislators and shall receive per diem and mileage as provided

in W.S. 33 - 1- 302(a)(vii) incurred in the performance of their

official duties. The secretary of the board shall r eceive

compensation for his services.

33- 15- 105. Disposition of monies received and collected

under provisions of chapter; report.

(a) All monies shall be received and collected as provided

by law. The state treasurer shall place the money in a separat e

account, which shall only be paid out upon an authorized voucher

duly verified by the board president and signed by the president

and either the secretary of the board, or his designee, showing

that the expenditure is a necessary expense and has been

act ually and properly incurred by the board. Upon presentation

of the voucher, the auditor shall draw the warrant upon the

treasurer but no warrant shall be drawn unless and until there

are sufficient monies in the account to pay same and the

expenses of the board shall not be charged upon any other state

fund or account. Any money on hand at the dissolution of the

board or the repeal of this act shall be paid to the credit of

the common school permanent land fund account.

(b) The board shall report annual ly to the governor

respecting all activities, as required by W.S. 9 - 2- 1014.

33- 15- 106. Determination of fees.

The board shall establish fees by rule and regulation for the

issuance of licenses and administration of examinations pursuant

to this act.

33- 15- 107. Sale of license.

Any member of the board who sells or offers to sell any license,

or modify scoring or grading of a test to issue a license is

subject to prosecution under W.S. 6 - 5- 102.

33- 15- 108. Licensing; qualifications; examinations; fees.

(a) Any person who has a background that does not evidence

conduct adverse to the practice of dentistry or to the ability

to practice dentistry, who has graduated and attained the degree

of doctor of dental surgery or doctor of dental medicine from a

college or university in the United States or Canada accredited

by the commission on dental accreditation of the American Dental

Association, may apply to the board to have the applicant's

qualifications considered for licensure to practic e dentistry.

The applicant shall pass a written and practical examination in

a manner satisfactory to the board. The written examination

shall consist of part I and part II of the national board of

dental examinations administered by the joint commission o n

national dental examinations of the American Dental Association

and an examination on the Wyoming Dental Practice Act and the

rules and regulations of the board of dental examiners. The

clinical practical examination shall be based on satisfactory

comple tion of a clinical examination acceptable to the board.

(b) The board shall set the examination fee and all

reexamination fees shall be the same as the current fee for the

initial examination. Fees shall be paid to the board office

before the examinatio n. The fee shall be paid by money order,

cashier's check or certified check, and in no case shall the fee

be refunded.

(c) The applicant shall be informed in writing by

certified mail of the results of his examination within thirty

(30) days after the examination.

(d) Repealed By Laws 2009, Ch. 181, § 2.

(e) If the applicant fails the board examination three (3)

times, he shall show evidence of additional education to the

satisfaction of the board before he may be reexamined.

(f) The board shall k eep a record book in which is

recorded the names and addresses of all applicants and such

other matters as affords a full record of the actions of the

board. The records or transcripts of the records, duly certified

by the president and secretary of the bo ard with the seal of the

board attached, is prima facie evidence before all courts of

this state of the entries therein.

(g) The board shall make and prescribe all reasonable

rules for its government and for the conduct of its business.

(h) The board m ay make and prescribe rules and regulations

for the licensure and practice of dentistry in the state of

Wyoming, not inconsistent with this act. For purposes of this

subsection, "practice of dentistry" includes the work of dental

hygienists, dental auxili aries, dental technicians and dental

laboratories.

33- 15- 109. Renewal license certificate.

(a) On or before December 31 each year, each dentist

licensed to practice dentistry in this state and wishing to

continue in the practice of dentistry shall subm it a license

renewal application with the applicable renewal fee. Any

license granted by the board shall be cancelled after ten (10)

days notice by registered mail if the holder fails to secure the

renewal certificate within three (3) months after Decembe r 31

each year.

(b) Any dentist whose application for renewal indicates

that the dentist has not actively practiced dentistry or engaged

in teaching dentistry or dental hygiene for the preceding five

(5) years shall be issued a renewal certificate only after

demonstrating to the board that the dentist has maintained the

qualifications set forth in this act. The board may require

reexamination if it finds good cause to believe that the person

has not maintained the professional ability and knowledge

requi red of an original licensee.

(c) The board may set continuing education requirements

for renewal certificates and relicensure certificates. The board

shall require three (3) hours of continuing education related to

the responsible prescribing of controll ed substances every two

(2) years.

33- 15- 110. Certificate entitles dentist to practice in any

county; lost certificates.

The certificate provided for in this act entitles the holder to

practice dentistry in any county in Wyoming. The board, upon

satisfa ctory proof of loss of the certificate issued under this

act, shall issue a new certificate. The cost of replacement

shall be determined by the board and paid by the person

requesting replacement.

33- 15- 111. List of licensees filed with board office.

The board shall annually publish a list of all dentists and

dental hygienists licensed under this act. The list shall

contain the name and address of each dentist and dental

hygienist and such other information as the board deems

advisable. The board office shall furnish copies to the public

upon request or by access to the board's website.

33- 15- 112. Grounds and procedure for revocation or

suspension of license.

(a) The board may refuse to issue or renew a license, may

suspend or revoke a license, may reprimand, restrict or impose

conditions on the practice of a dentist for any one (1) or more

of the following causes:

(i) Conviction of, entry of a plea of nolo contendere

to or entry of a deferred prosecution agreement pursuant to W.S.

7- 13- 301 to a felony or misdemeanor that relates adversely to

the practice of dentistry or the ability to practice dentistry;

(ii) Renting or loaning to another person the

dentist's license or diploma to be used as a license or diploma

for the other person;

(iii) Unprofessional conduct as defined in rules and

regulations of the board;

(iv) Advertising or soliciting patients, in any form

of communication, in a manner that is false or misleading in any

material respect;

(v) Being unfit or incompetent to practice dentistry

for any reason, including but not limited to:

(A) Inability to practice dentistry with

reasonable skill and safety because of physical or mental

disability or the use of alcohol, prescription drugs,

nonprescription drugs or other psych oactive substance;

(B) Performance of unsafe dental practice or

failure to conform to the standards of acceptable professional

dental practice, whether or not actual injury results.

(vi) Professional discipline by a professional

licensing board in any jurisdiction;

(vii) Fraud, deceit or misrepresentation in providing

any information or record to the board; or

(viii) Willful violation of any provisions of this

act or rules and regulations of the board.

(b) The proceedings under this section may be taken by the

board from matters within its knowledge or upon information from

another. If the informant is a member of the board, the other

members of the board shall judge the accused. All complaints

shall be in writing, verified by some party familiar w ith the

facts alleged or by additional information or data which

supports the complaint and shall be filed with the board. Upon

receiving the complaint, the board shall proceed as in a

contested case under the Wyoming Administrative Procedure Act

and rules and regulations of the board. Upon revocation of any

license, the fact shall be noted upon the records of the board

and the license shall be marked cancelled upon the date of its

revocation.

(c) Upon receipt from the department of family services of

a c ertified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the t erms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 15- 113. Repealed By Laws 2007, Ch. 210, § 3.

33- 15- 114. Persons deemed to be practicing dentistry; work

authorizations from licensed dentist.

(a) Except as provided by paragraph (xii) of this

subsection, any person is deemed to be practicing dentistry

within the meaning of this act:

(i) Who performs, or attempts, or advertises to

perform, or causes to be performed by the patient or any other

person, or instructs in the performance of any dental operation

or oral surgery or dental service of any kind gratuitously or

for a salary, fee, money or other remuneration paid, or to be

paid, directly or indirectly, to himself or to any other person

or agency;

(ii) Who is a manager, proprietor, operator or a

conductor of a place where dental operations, oral surgery or

dental services are performed;

(iii) Who directly or indirectly by a ny means or

method furnishes, supplies, constructs, reproduces or repairs

any prosthetic denture, bridge, appliance or other structure to

be worn in the human mouth, or places such appliance or

structure in the human mouth or attempts to adjust the same;

(iv) Who advertises to the public by any method to

furnish, supply, construct, reproduce or repair any prosthetic

denture, bridge, appliance or other structure to be worn in the

human mouth;

(v) Who diagnoses or professes to diagnose,

prescribes for or professes to prescribe for, treats or

professes to treat disease, pain, deformity, deficiency, injury

or physical condition of human teeth or jaws, or adjacent

structure;

(vi) Who extracts or attempts to extract human teeth,

or corrects or professes to c orrect malpositions of teeth or of

the jaw;

(vii) Who gives or professes to give interpretations

or readings of dental radiographs;

(viii) Who administers an anesthetic of any nature in

connection with dental operations;

(ix) Who uses the words "dent ist", "dental surgeon"

or "oral surgeon", the letters "D.D.S.", "D.M.D." or any other

words, letters, title or descriptive matter which in any way

represents him as being able to diagnose, treat, prescribe or

operate for any disease, pain, deformity, defic iency, injury or

physical condition of human teeth or jaws, or adjacent

structures;

(x) Who states or advertises or permits to be stated

through any medium of communication that the licensee can

perform or will attempt to perform dental treatment or rend er a

diagnosis in connection therewith; or

(xi) Who engages in any of the practices included in

the curriculum of an approved dental college;

(xii) A dental laboratory or dental technician is not

practicing dentistry within the meaning of this act when engaged

in the construction, making, alteration or repairing of bridges,

crowns, dentures or other prosthetic or surgical appliances, or

orthodontic appliances if the casts or molds or impressions upon

which the work is constructed have been made by a regularly

licensed and practicing dentist, and if all crowns, bridges,

dentures or prosthetic appliances, surgical appliances or

orthodontic appliances are returned to the dentist upon whose

order the work is constructed.

(b) Any licensed dentist who em ploys or engages the

service of any person, firm or corporation to construct,

reproduce, make, alter or repair bridges, crowns, dentures or

other prosthetic, surgical or orthodontic appliances shall

furnish the person with a written work authorization on f orms

prescribed by the board, which contain:

(i) The name and address of the person to whom the

work authorized is directed;

(ii) The patient's name or identification number, but

if only a number is used the patient's name shall be written

upon the dup licate copy of the work authorization retained by

the dentist;

(iii) The date on which the work authorization was

written;

(iv) A description of the work to be done, including

diagrams, if necessary;

(v) A specification of the type and quality of the

material to be used;

(vi) The signature of the dentist and the number of

his license to practice dentistry.

(c) The person, firm or corporation receiving a work

authorization from a licensed dentist shall retain the original

work authorization and the dentist shall retain the duplicate

copy for inspection at any reasonable time by the board or its

authorized agents for two (2) years from date of issuance.

33- 15- 115. Persons to whom chapter inapplicable.

(a) Nothing in this act contained applies:

(i) To a legally qualified medical doctor;

(ii) To a legally qualified dental hygienist or

dentist engaged in full - time duties with the United States armed

forces, public health service, veterans administration or other

federal agencies;

(iii) To a legally qualified dental hygienist or

dentist of another state making a clinical demonstration before

a meeting of dentists or dental auxiliaries; or

(iv) To dental and dental hygiene students actively

enrolled in any American Dental Association accredited dental

educational program performing services as a part of the

curriculum of that program under the direct supervision of a

Wyoming licensed dentist or Wyoming licensed dental hygienist

instructor.

33- 15- 116. Certain persons prohi bited from soliciting

patronage of general public.

No person engaged in business of constructing, altering or

repairing bridges, crowns, dentures or other prosthetic

appliances, surgical appliances or orthodontic appliances shall

directly or indirectly so licit the patronage of the general

public.

33- 15- 117. Dental laboratory technicians.

Dentists may employ one (1) or more dental laboratory

technicians who work only under the direction and supervision of

the dentist and who shall not be permitted under any

circumstances to do any work upon any patient. Dental laboratory

technicians shall not be allowed to do laboratory work of any

kind except at the direction of dentists duly licensed to

practice, and then only upon written prescription issued by the

den tists.

33- 15- 118. Repealed by Laws 1981, ch. 172, § 3.

33- 15- 119. Dental hygienists; generally.

Any dentist authorized to practice dentistry within the state

may employ dental hygienists who shall be examined and possess

the qualifications provided in this act. A dental hygienist may

perform any services for a patient which are consistent with

what dental hygienists are trained to do in accredited dental

hygiene schools accredited by the commission on dental

accreditation of the American Dental Associa tion. Hygienists

shall not perform any other operation on the teeth or mouth and

shall be regulated by the rules and regulations promulgated by

the board. The above services shall be performed under the

supervision of a licensed dentist. Dental hygienists shall

practice in the office of any licensed dentist, or in any public

or private institution under the supervision of a licensed

dentist. The board may revoke or suspend the license of any

dentist who permits any dental hygienist operating under his

super vision to perform any operations or functions other than

those permitted under this act.

33- 15- 120. Dental hygienists; qualifications; examination;

fees and license.

(a) Any person who has a background that does not evidence

conduct adverse to the prac tice of dental hygiene or to the

ability to practice dental hygiene who is a graduate of a dental

hygiene program accredited by the commission on dental

accreditation of the American Dental Association, who has passed

in a manner satisfactory to the board the dental hygiene

national board examination administered by the joint commission

on national dental examinations of the American Dental

Association and who passes any clinical board accepted by the

board may apply to the board to have the person's qualif ications

considered for licensure to practice dental hygiene. Applicants

shall be required to pass a written examination satisfactory to

the board.

(b) If the applicant fails the board examination three (3)

times, he shall show evidence of additional ed ucation to the

satisfaction of the board before reexamination.

(c) If the applicant successfully completes the

requirements for licensure, the applicant shall be licensed as a

dental hygienist. If the expanded duties applicant has

successfully met the re quirements for expanded duties, the

applicant shall be certified in those expanded duties. The

certificate issued by the board shall list the expanded duties

which the hygienist is qualified and permitted to perform. On or

before December 31 each year, eac h dental hygienist licensed to

practice dental hygiene and wishing to continue in the practice

of dental hygiene shall submit a license renewal application

with the applicable renewal fee. The renewal certificate shall

be made available to the supervising dentist. Any license

granted by the board shall be cancelled after ten (10) days

notice by registered mail if the holder fails to secure the

renewal certificate within three (3) months after December 31

each year. Any license cancelled may be restored by t he board

upon payment of a fee set by the board, if paid by December 31

of the year the license was cancelled.

(d) Any dental hygienist whose application for renewal

indicates that the hygienist has not actively practiced dental

hygiene or engaged in tea ching dental hygiene for the preceding

five (5) years shall be issued a renewal certificate only after

demonstrating to the board that the hygienist has maintained the

qualifications set forth in this act. The board may require

reexamination if it finds go od cause to believe that the person

has not maintained the professional ability and knowledge

required of an original licensee under this act.

(e) The board shall promulgate reasonable rules and

regulations for the licensure of dental hygienists and the

practice of dental hygiene, and may prescribe continuing

education requirements for renewal certificates and relicensure.

33- 15- 121. Grounds and proceedings for suspension of,

revocation of, or refusal to renew license.

(a) The board may refuse to issue or renew, or may suspend

or revoke, the license of any dental hygienist for any of the

following causes:

(i) Conviction of, entry of a plea of nolo contendere

to or entry of a deferred prosecution agreement pursuant to W.S.

7- 13- 301 to a felony or misdemeanor that relates adversely to

the practice of dental hygiene or the ability to practice dental

hygiene;

(ii) Unprofessional conduct, as defined in rules and

regulations of the board;

(iii) Advertising or soliciting patients, in any form

of comm unication, in a manner that is false or misleading in any

material respect;

(iv) Renting or loaning to another person the

hygienist's license or diploma to be used as a license or

diploma for the other person;

(v) Being unfit or incompetent to practice dental

hygiene for any reason, including but not limited to:

(A) Inability to practice dental hygiene with

reasonable skill and safety because of physical or mental

disability or the use of alcohol, prescription drugs,

nonprescription drugs or other psy choactive substance; or

(B) Performance of unsafe dental hygiene

practice or failure to conform to the standards of acceptable

professional dental hygiene practice, whether or not actual

injury results.

(vi) Professional discipline by a professional

li censing board in any jurisdiction;

(vii) Fraud, deceit or misrepresentation in providing

any information or record to the board; or

(viii) For willful violation of any provision of this

act or rules and regulations of the board.

(b) All proceedings b y the board pursuant to subsection

(a) of this section shall be as set forth in W.S. 33 - 15- 112(b)

for the revocation or suspension of a dentist's license.

(c) Upon receipt from the department of family services of

a certified copy of an order from a cou rt to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal u nder

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 15- 122. Repealed By Laws 2007, Ch. 210, § 3.

33- 15- 123. Duties of other dental auxiliary.

Duties of all other dental auxiliary personnel not mentioned in

this act shall be set and governed by the rules and regulations

of the board.

33- 15- 124. Violations.

Any person who practices dentistry without being properly

qualified and licensed, or who violates any provis ions of this

act is subject to a fine not to exceed one thousand dollars

($1,000.00), or imprisonment not more than two (2) years in the

penitentiary, or both. Each separate violation of this act

constitutes a separate offense.

33- 15- 125. Repealed by Law s 1981, ch. 172, § 3.

33- 15- 126. Regulation of proceedings relating to

revocation or suspension of licenses.

All proceedings before the board relating to the revocation or

suspension of licenses shall be conducted according to the

Wyoming Administrative Procedure Act, except appeals under the

Wyoming Administrative Procedure Act shall not be allowed for

revocations, suspensions or other restrictions imposed on

licenses pursuant to W.S. 33 - 15- 112(c) or 33 - 15- 121(c).

33- 15- 127. Action for injunction.

The board in its own name may bring an action for an injunction,

and courts of this state may enjoin any person from violation of

this act. Such proceedings shall be prosecuted by the attorney

general's office or by private counsel.

33- 15- 128. Definitions.

(a) As used in this act:

(i) "Board" means the Wyoming board of dental

examiners established by this act;

(ii) "Dentistry" means the healing art practiced by a

dentist which is concerned with the examination, diagnosis,

treatment, planning and care of conditions within the human oral

cavity and its adjacent tissues and structures;

(iii) "Dentist" means a person who performs any

intraoral and extraoral procedure required in the practice of

dentistry and to whom is reserved:

(A) The responsibility for final diagnosis of

conditions within the human mouth and its adjacent tissues and

structures;

(B) The responsibility of the final treatment

plan of any dental patient;

(C) The responsibility for prescribing drugs

which are administer ed to patients in the practice of dentistry;

(D) The responsibility for overall quality of

patient care which is rendered or performed in the practice of

dentistry regardless of whether the care is rendered personally

by the dentist or by a dental auxili ary; and

(E) Other specific services within the scope of

the practice of dentistry.

(iv) "Dental" means pertaining to dentistry;

(v) "Dental hygienist" means a person who is

supervised by a dentist and is licensed to render the

educational, preventiv e and therapeutic dental services defined

in this act, as well as any extraoral procedure required in the

practice of a dental hygienist's duties;

(vi) "Dental assistant" means a person who is

supervised by a dentist and renders assistance to a dentist,

dental hygienist, dental technician or another dental assistant

as described in this act;

(vii) "Dental laboratory" means an enterprise engaged

in making, repairing, providing or altering oral prosthetic

appliances and other artificial materials and devi ces which are

returned to the dentist and inserted into the human mouth or

which come into contact with its adjacent structures and

tissues;

(viii) "Dental laboratory technician" means a person

who, at the direction of a licensed dentist, makes, provides ,

repairs or alters oral prosthetic appliances and other

artificial devices which are inserted into the human mouth or

which come into contact with the human mouth and its adjacent

tissues and structures. A dental technician is a dental

prosthetic auxiliar y working under the supervision of a licensed

dentist;

(ix) "Dental auxiliary" means any person who works

under the supervision of a dentist and who provides dental care

services to a patient;

(x) "Supervision" of a dental auxiliary means the act

of di recting or overseeing duties performed by a dental

auxiliary, as defined by rules and regulations of the board;

(xi) Repealed By Laws 2007, Ch. 210, § 3.

(xii) "Proprietor" includes any person who:

(A) Employs dentists, dental hygienists or

dental auxiliaries in the operation of a dental office, except

as defined in this act; or

(B) Places in the possession of a dentist,

dental hygienist or dental auxiliary or other agent such dental

material or equipment as may be necessary for the managem ent of

a dental office on the basis of a lease or any other agreement

for compensation for the use of such material, equipment or

offices; or

(C) Retains the ownership or control of dental

equipment or material or office and makes the same available in

any manner for the use by dentists, dental hygienists, dental

auxiliaries or any other agents, excepting that nothing in this

subparagraph shall apply to bona fide sales of dental equipment

or material secured by a chattel mortgage or retain - title

agreement or the loan of articulators.

(xiii) "Expanded duties" means those patient's

services which are beyond those regularly practiced by dental

hygienists or dental technicians or other dental auxiliary

functions and which require additional education which s hall be

approved by the board of dental examiners of Wyoming and are to

be performed under the direct supervision of a licensed dentist;

(xiv) "Specialty" means a special area of dental

practice for ethical specialty announcement and limitation of

practi ce which are dental public health, endodontics, oral

pathology, oral and maxillofacial surgery, orthodontics,

pediatric dentistry, periodontics, prosthodontics, oral and

maxillofacial radiology and any other specialty area recognized

by the board of dental examiners of Wyoming;

(xv) "Radiograph" means the film used with an x - ray

machine and includes the product of a film exposed by an x - ray

machine;

(xvi) "X - ray machine" means an assemblage of

components for the controlled production of x - rays. It incl udes

at a minimum an x - ray high voltage generator, an x - ray control,

a tube housing assembly, a beam limiting device and the

necessary supporting structures;

(xvii) "This act" means W.S. 33 - 15- 101 through

33- 15- 133 and may be cited as the "Wyoming Dental Practice Act".

33- 15- 129. Radiograph use permits.

(a) Any dental assistant who places or exposes radiographs

shall hold a radiograph use permit.

(b) Any licensed dentist using an x - ray machine shall have

that machine inspected by a qualified radiati on expert

periodically as determined by the board.

(c) The board shall promulgate reasonable rules and

regulations necessary for granting or revoking a radiograph use

permit and for inspection of x - ray machines.

33- 15- 130. General anesthesia or parente ral sedation

permit.

(a) Any dentist licensed under this act who administers

general anesthesia or parenteral sedation shall apply for and

receive a general anesthesia or parenteral sedation permit. The

permit shall be issued to a licensed dentist who p asses an

appropriate examination and has the necessary equipment as

defined by the board.

(b) The board shall provide for the inspection of the

anesthesia and sedation equipment of permitted dentists on a

regular basis to insure the equipment is of the appropriate type

and is in working order.

(c) Any dentist using general anesthesia or parenteral

sedation without a permit may have his license revoked or

suspended.

(d) The board shall promulgate reasonable rules and

regulations, including establi shing examination fees, as

necessary to carry out this section.

33- 15- 131. Dentist and dental hygienist volunteer license.

(a) As used in this section:

(i) "Low income uninsured person" means a person who

meets all of the following requirements:

(A) The person's income is not greater than two

hundred percent (200%) of the current poverty level as defined

by federal law, as amended;

(B) The person currently is not receiving

medical, disability or other assistance under any federal or

state governme nt health care program; and

(C) Either of the following applies:

(I) The person is not a policyholder,

certificate holder, insured, contract holder, subscriber,

enrollee, member, beneficiary or other covered individual under

a health insurance or healt h care policy, contract or plan; or

(II) The person is a policyholder,

certificate holder, insured, contract holder, subscriber,

enrollee, member, beneficiary or other covered individual under

a health insurance or health care policy, contract or plan, b ut

the insurer, policy, contract or plan denies coverage or is the

subject of insolvency or bankruptcy proceedings in any

jurisdiction.

(ii) "Nonprofit health care facility" means a

charitable nonprofit corporation or association organized and

operated u nder title 17, chapter 19 or 22 of the Wyoming

statutes, or any charitable organization not organized and not

operated for profit, that provides health care services to low

income uninsured persons, except that "health care facility"

does not include a hos pital, including a swing bed hospital,

facility or center defined under W.S. 35 - 2- 901 or any other

medical facility that is operated for profit.

(b) For purposes of this section, a person shall be

considered retired from practice if the person's license or

certificate has expired.

(c) The state board of dental examiners may issue, with or

without examination, a volunteer's certificate to a person who

is retired from practice so that the person may provide dental

services to low income uninsured persons at nonprofit health

care facilities. The board shall deny issuance of a volunteer's

certificate to a person who is not qualified under this section

to hold a volunteer's certificate.

(d) An application for a volunteer's certificate shall

include all of the following:

(i) A copy of the applicant's dentistry or dental

hygienist degree;

(ii) One (1) of the following, as applicable:

(A) A copy of the applicant's most recent

license or certificate authorizing the practice of dentistry or

dental hygiene issued by a jurisdiction in the United States

that licenses persons to practice dentistry or dental hygiene;

or

(B) A copy of the applicant's most recent

license equivalent to a license to practice dentistry or dental

hygiene in one (1) or more b ranches of the United States armed

services that the United States government issued.

(iii) Evidence of one (1) of the following, as

applicable:

(A) That the applicant has maintained for at

least ten (10) years immediately prior to retirement full

lice nsure in good standing in any jurisdiction in the United

States that licenses persons to practice as a dentist or dental

hygienist; or

(B) That the applicant has practiced for at

least ten (10) years immediately prior to retirement in good

standing as a dentist or dental hygienist in one (1) or more of

the branches of the United States armed services; and

(iv) A notarized statement from the applicant, on a

form prescribed by the board, that the applicant:

(A) Will not accept any form of remuneration f or

any dental or dental hygiene services rendered while in

possession of a volunteer's certificate;

(B) Will devote his practice exclusively and

totally to providing dental or dental hygiene services to low

income uninsured persons at a nonprofit health care facility in

this state; and

(C) Will provide any other documentation that

the board reasonably may require.

(e) The holder of a volunteer's certificate may provide

dental or dental hygiene services only on the premises of a

nonprofit health care f acility in this state and only to low

income uninsured persons. The holder shall not accept any form

of remuneration for providing dental or dental hygiene services

while in possession of the certificate. The board may revoke a

volunteer's certificate on r eceiving proof satisfactory to the

board that the holder has engaged in practice in this state

outside the scope of the certificate.

(f) A volunteer's certificate shall be valid for a period

of one (1) year, unless earlier revoked under subsection (e) of

this section or pursuant to title 33, chapter 15 of the Wyoming

statutes. A volunteer's certificate may be renewed upon the

application of the holder. The board shall maintain a register

of all persons who hold volunteer's certificates. The board

shall no t charge a fee for issuing or renewing a certificate

pursuant to this section.

(g) To be eligible for renewal of a volunteer's

certificate, the holder of the certificate shall certify to the

board completion of any continuing education required under this

act as if the holder of the certificate were in active practice.

The board sha ll not renew a certificate if the holder has not

complied with the continuing education requirements. The

nonprofit health care facility in which the holder provides

dental or dental hygiene services may pay for or reimburse the

holder for any costs incurr ed in obtaining the required

continuing education.

(h) The board shall issue to each person who qualifies

under this section a volunteer's certificate that states the

certificate holder is authorized to provide dental or dental

hygiene services pursuant to the laws of this state.

(j) Except as provided in this section, any person holding

a volunteer's certificate issued by the board under this section

shall be subject to the requirements of this act and the

jurisdiction of the board as if he were licens ed to practice

dentistry or dental hygiene under this act.

(k) The board shall adopt rules to administer and enforce

this section.

33- 15- 132. Immunity from personal liability.

(a) Members, agents and employees of the board and any

person reporting in formation to the board under oath shall be

immune from personal liability with respect to acts done and

actions taken in good faith without fraud or malice.

(b) The immunity provided by this section shall extend to

the members of any professional review committee, investigators

and witnesses appearing before the board.

33- 15- 133. Temporary educatorôs license.

(a) A temporary license may be issued to any dentist or

dental hygienist who has applied for licensure and who exhibits

good standing in another jurisdiction of the United States or

Canada and has qualified for the requirements to be employed as

an instructor at a dental hygiene school.

(b) The temporary educatorôs license shall be valid only

until the meeting of the board at which the educator' s

application for standard licensure is considered.

(c) The temporary educator license does not permit the

licensee to practice outside of the educational institution at

which the licensee is employed as an instructor.

CHAPTER 16

EMBALMERS, FUNERAL DIRECTORS, UNDERTAKERS AND CREMATORIES

ARTICLE 1

IN GENERAL

33- 16- 101. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 102. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 103. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 104. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 105. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 106. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 107. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 108. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 109. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 110. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 111. Repealed By Laws 2014, Ch. 31, § 2.

ARTICLE 2

STATE BOARD OF EMBALMING

33- 16- 201. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 202. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 203. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 204. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 205. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 206. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 207. Repealed By Laws 2014, Ch. 31, § 2.

ARTICLE 3

FUNERAL DIRECTORS AND UNDERTAKERS

33- 16- 301. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 302. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 303. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 304. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 305. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 306. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 307. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 308. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 309. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 310. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 311. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 312. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 313. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 314. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 315. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 316. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 317. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 318. Repealed By Laws 2014, Ch. 31, § 2.

ARTICLE 4

CREMATORIES

33- 16- 401. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 402. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 403. Repealed By Laws 2014, Ch. 31, § 2.

33- 16- 404. Repealed By Laws 2014, Ch. 25, § 2.

33- 16- 405. Repealed By Laws 2014, Ch. 25, § 2.

33- 16- 406. Repealed By Laws 2014, Ch. 25, § 2.

33- 16- 407. Repealed By Laws 2014, Ch. 25, § 2.

33- 16- 408. Repealed By Laws 2014, Ch. 25, § 2.

33- 16- 409. Repealed By Laws 2014, Ch. 25, § 2.

ARTICLE 5

FUNERAL SERVICE PRACTITIONERS ACT

33- 16- 501. Short title.

This act may be cited as the "Funeral Service Practitioners

Act".

33- 16- 502. Definitions.

(a) As used in this act:

(i) "Accredited program of funeral service education"

means a funeral service education program accredited by the

American Board of Funeral Service Education to teach mortuary

science and other funeral service related curricula;

(ii) "Apprentice funeral service practitioner" means

a person, who has been issued an apprentice funeral service

practitioner license and is registered by the board to engage in

funeral service practice, which includes all aspects of funeral

directing, embalming and the final disposition of human remains,

under the supervision of a funeral service practitioner licensed

by the board;

(iii) "Board" means the Wyoming state board of

funeral service practitioners;

(iv) "Chemical disposer" means a licensed funeral

service practitioner who is also licensed by the board as a

person permitted to dispose of human remains by chemical

disposition;

(v) "Chemical disposition" means the process by which

a deceased human body is reduced to a powder by use o f materials

other than heat and evaporation;

(vi) "Chemical disposition facility" means any

building or facility or part thereof engaging in the chemical

disposition of human remains;

(vii) "Conviction" means a finding or verdict of

guilt, an admission of guilt or a plea of nolo contendere;

(viii) "Cremated remains" means all human remains

recovered after the completion of a cremation, including

pulverization that leaves only bone fragments reduced to

unidentifiable dimensions;

(ix) "Cremation" mean s a technical process, using

heat, which reduces human remains to bone fragments. The

reduction takes place through heat and evaporation. Cremation

does not include other processes of disposition, chemical or

otherwise;

(x) "Cremation chamber" means an enclosed space

within which a cremation process takes place;

(xi) "Cremation container" means a container in which

the human remains are placed in a cremation chamber for a

cremation;

(xii) "Crematory" means the building or portion of a

building that houses the cremation chamber and the holding

facility;

(xiii) "Disposition" means the final disposal of a

dead human body by:

(A) Traditional burial or earth interment;

(B) Above ground burial;

(C) Cremation;

(D) Burial at sea or in any body of water, as

approved by applicable law;

(E) Delivery to a medical institution or to

another legally authorized person or entity as a full body

donation;

(F) Chemical disposition; or

(G) Other lawful means.

(xiv) "Embalming" means the disinfecting, preparing

or preserving for final disposition of dead human bodies, in

whole or in part, or any attempt to do so, by the use or

application of chemical substances, fluids or gases on the body,

or by the introducti on of the same into the body by vascular or

hypodermic injection or by direct introduction into organs or

cavities, or by any other method or process;

(xv) "Funeral director" means a person who assumes

the responsibility for the operations of a particula r funeral

establishment or multiple funeral establishments, or crematory

or multiple crematories, or a chemical disposition facility or

multiple chemical disposition facilities, who ensures that the

funeral establishment, crematory or chemical disposition

facility complies with this chapter and all other laws under

which the funeral establishment, crematory or chemical

disposition facility is operated, who is permitted by law to

perform funeral directing and who:

(A) Has been licensed prior to July 1, 201 4 by

the board of embalming as a funeral director; or

(B) Is a licensed funeral service practitioner.

(xvi) "Funeral establishment," "mortuary," "funeral

home" or "funeral chapel" means a place of business which has

been issued a funeral establishment permit by the board to

conduct business at a specific street address or location which

is devoted to the embalming of dead human bodies for burial,

cremation, chemical disposition, transportation or other

disposition;

(xvii) "Funeral service practice," m eans the all -

encompassing combined practice of funeral directing or

undertaking, and embalming, and includes the practice of

conducting and overseeing all activities related to the

disposition of human remains. "Funeral service practice"

includes all of t he following unless exempted from this act

pursuant to W.S. 33 - 16- 529:

(A) Counseling individuals, families or next of

kin about the final disposition of human remains;

(B) Directing or supervising funerals;

(C) Providing for or maintaining a funera l

establishment;

(D) Making pre - need or at - need contractual

arrangements for funerals, memorial services, celebrations of

life, wakes or any similar service or activities;

(E) Removal and transportation of dead human

bodies from the location of death o r any other location for the

purpose of final disposition;

(F) Preparing dead human bodies for viewing or

final disposition, other than by embalming, cremation or

chemical disposition;

(G) Maintaining a mortuary for the preparation,

disposition or care of dead human bodies;

(H) Representing oneself as or using in

connection with one's name the title of funeral director,

mortician, funeral service practitioner or any other title

implying that the person is engaged in the business of funeral

directing; and

(J) Obtaining burial or removal permits or

assuming other duties incidental to the practice of embalming.

(xviii) "Funeral service practitioner" means a person

licensed under this act to practice the profession historically

known as undertaking, mortuary science or embalming, including

individuals formerly licensed as funeral directors or embalmers

who meet the educational requirements set forth in this act

required of funeral service practitioners;

(xix) "Human remains" means t he body of a deceased

person or part of a body or limb that has been removed from a

deceased person, including the body, part of a body or limb in

any stage of decomposition. The following are not "human

remains":

(A) The cremated remains of any human;

(B) Powder resulting from chemical disposition

of a human body;

(C) Any body part removed and held for testing,

research or other medical or law enforcement purposes; or

(D) Hair or nail clippings.

(xx) "This act" means W.S. 33 - 16- 501 through

33- 16- 537.

33- 16- 503. Privileges as to use of bodies for dissecting,

demonstrating or teaching.

The board and schools for teaching embalming shall have extended

to them the same privileges as to the use of bodies for

dissecting, demonstrating or teaching as t hose granted in this

state to medical colleges.

33- 16- 504. Created; designation; composition; appointment;

qualifications of members; officers; removal.

The Wyoming state board of funeral service practitioners is

created to regulate the practice of professional funeral service

in Wyoming in order to safeguard life, health and property and

to promote the public welfare. The board shall consist of five

(5) persons to be appointed by the governor. The governor may

remove from office any member of the board as provided in W.S.

9- 1- 202. The director of the department of health or his

designee shall be a member of the board, and the other four (4)

members shall be licensed funeral service practitioners and

shall serve for a term of three (3) years. The members of the

board shall be citizens of the United States and residents of

the state of Wyoming, and except for the director of the

department of health or his designee, shall each have had at

least three (3) years' experience in the practice of embalmi ng

and disposition of the dead human body and who shall each have

had for two (2) years previous to their appointment an unexpired

funeral service practitioners' license. The board shall elect

one (1) of its members to serve as president.

33- 16- 505. Cer tificate of appointment; oath.

The governor shall furnish each person appointed to serve on the

board a certificate of appointment. The appointee shall qualify

by taking the usual oath of office before any person authorized

to administer oaths, of the cou nty in which the person resides,

within ten (10) days after the appointment has been made, and

this fact shall be noted on the certificate of appointment, and

shall be filed with the state board of health.

33- 16- 506. Meetings; quorum.

The board shall me et at least once each year and may meet as

often and at such place as the proper and efficient discharge of

its duties may require. Three (3) members shall constitute a

quorum.

33- 16- 507. Compensation of board members.

The members of the board shall rec eive mileage and per diem

allowance as provided in W.S. 33 - 1- 302(a)(vii) when engaged in

performing their duties as members of the board.

33- 16- 508. Board account.

All fees and other revenues received by the board shall be

deposited by the state treasur er to the credit of the Wyoming

board of funeral service account. All monies in the account may

be appropriated for the use of the board. The account shall be

used by the board to defray costs incurred in the administration

of this act. Disbursements fr om the account shall not exceed

the monies credited to it.

33- 16- 509. Duties and powers of the board.

(a) The board:

(i) Shall have the authority to issue registrations,

permits and licenses to qualified persons;

(ii) Shall have the authority to en ter into

interstate or intrastate agreements and associations with other

boards of licensure for the purpose of establishing reciprocity,

developing examinations, evaluating applicants or other

activities to enhance the services of the board to the state,

the licensee, the registrant, the permittee and the public;

(iii) Shall adopt a seal to be affixed to all

licenses, registrations and permits issued;

(iv) Shall adopt rules not inconsistent with this act

or the laws of this state that are reasonable and necessary to

administer this act;

(v) May employ a board administrator and any

additional staff as necessary to administer and enforce this act

and board rules;

(vi) Shall have the authority to inspect the premises

in which the business of funeral service is conducted, in which

the business of cremation of human remains is conducted, where

embalming is practiced or where chemical disposition is

practiced. For purposes of this paragraph the board may employ

a funeral service practitioner licensee of the state of Wyoming

as an inspector to aid in the enforcement of this act and rules

adopted pursuant thereto, whose compensation and expenses shall

be payable only out of the fees collected by the board;

(vii) Shall have the authority to re ceive and

investigate complaints, hire investigators and take all

appropriate action allowed by law to enforce this act;

(viii) Shall conduct hearings as recommended by the

complaint investigator on complaints concerning violations of

this act and the ru les adopted under this act. The board shall

have authority to administer oaths, take affidavits, summon

witnesses and take testimony as to matters coming within the

scope of its duties;

(ix) In its own name, may bring an action for an

injunction, and cou rts of this state may enjoin any person from

violation of this act. These proceedings shall be prosecuted by

the attorney general's office or private counsel may be secured

by the board with approval of the attorney general;

(x) May charge fees for appl ication, examination,

licensing, registering, permitting, renewal and any other

service provided in amounts established pursuant to W.S.

33- 1- 201;

(xi) Shall adopt rules regulating the lease of

caskets to ensure sanitary use. Notwithstanding any other

provision of law, the lease of a casket for funeral and other

services of a person to be cremated shall be authorized by those

rules;

(xii) Shall promulgate rules and regulations

necessary to regulate the practice of professional funeral

service, includin g professional conduct, continuing education

and discipline.

33- 16- 510. Prohibited acts, penalties, injunctive relief.

(a) No person shall:

(i) Engage in the business practice of funeral

service, cremation, chemical disposition or other activities

defined as part of funeral service practice, unless licensed,

registered or permitted to do so under this act or lawfully

doing so as an employee of a funeral establishment under the

supervision of a funeral service practitioner;

(ii) Advertise, represent or in any manner hold

himself out as being licensed, registered or permitted to

provide the services regulated by this act by use of any title

commonly associated with one engaged in the funeral, crematory

or funeral service practice without having first c omplied with

this act;

(iii) Conduct, direct or supervise any service with

human remains present for a fee, compensation or reimbursement

without having first complied with this act;

(iv) Maintain or operate a building or structure

within the state of Wyoming as a funeral establishment in

violation of the provisions of this act or the rules and

regulations of the board;

(v) Maintain or operate a building or structure

within the state of Wyoming as a crematory or chemical

disposition facility in violation of the provisions of this act

or the rules and regulations of the board; or

(vi) Embalm, cremate or chemically dispose of a dead

human body when any fact within the knowledge, or brought to the

attention, of the licensee, registrant or permi ttee is

sufficient to arouse suspicion of crime in connection with the

cause of death of the deceased, until permission of the coroner

is obtained.

33- 16- 511. Grounds for disciplinary action on licensees,

registrations and permits, generally.

(a) The b oard may refuse to renew, or may deny, suspend,

revoke or otherwise restrict a license, registration or permit

issued under this act for any of the following acts:

(i) Unprofessional conduct, as defined by rules and

regulations of the board;

(ii) Failu re to make timely and proper application

for renewal or failure to meet the continuing education

requirements prior to the license, registration or permit

expiration date;

(iii) Willful violation of any provision of the rules

and regulations promulgated by the board;

(iv) Willful violation of any provisions of this act.

(b) In addition to the remedies in subsection (a) of this

section, the board may impose a civil penalty upon any person

who violates this act or a rule or order of the board. The

pena lty and fees may not exceed two thousand dollars ($2,000.00)

for each violation of this act or rule promulgated under this

act. Fees imposed may include the board's costs and expenses

for the investigation, prosecution and reasonable attorneys'

fees.

(c) The board may initiate proceedings under this act on

its own motion or on the written complaint of any person. All

proceedings before the board shall be conducted under the rules

and regulations adopted by the board and in accordance with the

provisions of the Wyoming Administrative Procedure Act.

(d) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license, registration or permit issued

by the board, the board shall notify the party named in the

court order of the withholding, suspension or restriction of the

license, registration or permit in accordance with the terms of

the court order. No appeal under the Wyoming Administrative

Procedure Act shall be allowed for a license, registration or

permit withheld, suspended or restricted under this subsection.

If a license, registration or permit is suspended or restricted

under this subsection, the license, registration or permit may

be reissued without a hearing if the department of family

services provides notice that the person has complied with the

terms of the court order that resulted in the suspension or

restriction of the license, registration or permit issued under

this act.

(e) In addition to other remedie s, the board may assess

part or all of the costs of the proceeding against a disciplined

licensee, registrant or permittee.

33- 16- 512. Limitation of practice.

All persons licensed, registered or permitted under this act

shall adhere to the professional standards of practice

promulgated in the rules and regulations of the board. Any

person licensed, registered or permitted under this act who

refuses or neglects to obey those professional standards of

practice shall be subject to discipline.

33- 16- 513. Petition for disciplinary action; notice for

hearing; review.

(a) A petition for the discipline of a licensee,

registrant or permittee may be filed by the attorney general or

by the county attorney of the county in which the licensee,

regist rant or permittee resides or has practiced. The petition

shall be filed with the board and the board shall set the matter

for hearing in accordance with the Wyoming Administrative

Procedure Act.

(b) Petitions for review shall be in accordance with the

Wyoming Administrative Procedure Act and the Wyoming Rules of

Appellate Procedures.

33- 16- 514. Criminal penalty for violation.

Unless otherwise provided for in this act for specific

violations, any person violating this act is guilty of a

misdemeanor pun ishable by a fine of not more than seven hundred

fifty dollars ($750.00), by imprisonment for not more than six

(6) months, or both. A second or subsequent conviction for

violation of this act during a thirty - six (36) month period

shall constitute a misde meanor punishable by imprisonment for

not more than one (1) year, a fine of not more than two thousand

dollars ($2,000.00), or both. Each violation shall constitute a

separate offense.

33- 16- 515. Funeral services to be conducted in permitted

funeral est ablishment by licensee or registrant.

The business of a funeral service practice shall be conducted in

a funeral establishment that has been issued a permit by the

board. Unlicensed individuals employed by a funeral

establishment may assist funeral direc tors and funeral service

practitioners in the area of funeral service practice, under the

supervision of a licensed funeral service practitioner.

Individuals not licensed by the board as funeral service

practitioners or registered as apprentice funeral se rvice

practitioners shall not conduct other activities incidental to

the practice of embalming and shall not embalm, cremate or

chemically dispose of human remains, except as otherwise allowed

in W.S. 33 - 16- 530.

33- 16- 516. Funeral establishment; permit r equired;

qualifications.

(a) It is unlawful for any person or entity to operate a

funeral establishment not permitted by the board.

(b) Every person or entity desiring to operate a funeral

establishment within the state of Wyoming shall apply to the

board for a funeral establishment permit, upon a form and in the

manner prescribed by the board, accompanied by the fee set by

the board and satisfactory evidence of the following:

(i) The applicant, unless an organization, is a

licensed funeral director l icensed prior to July 1, 2014, or a

licensed funeral service practitioner. The applicant, when an

organization, shall have as an active officer or manager, a

person who is a licensed funeral director licensed prior to July

1, 2014, or a licensed funeral s ervice practitioner;

(ii) The applicant, unless an organization, has no

criminal convictions which would impact upon the applicant's

abilities to operate a funeral establishment in accordance with

this act and the rules and regulations of the board. The

applicant, when an organization, shall have as an active officer

or manager, a person who has no criminal convictions which would

impact upon the applicant's abilities to operate a funeral

establishment in accordance with this act and the rules and

regula tions of the board;

(iii) The application shall designate the funeral

service practitioner responsible for the funeral establishment,

and, if the establishment is operated by a funeral director

licensed prior to July 1, 2014, it shall set forth the name and

license number of at least one (1) licensed funeral service

practitioner employed by the establishment to provide funeral

practice services and oversight to the employees of the funeral

establishment;

(iv) The funeral establishment shall meet the

standards required by the rules and regulations of the board and

the provisions of this act, and receive a satisfactory

inspection by the board.

(c) A funeral establishment engaging in embalming shall

have an embalming room equipped with a sanitary floor , embalming

table, necessary drainage and ventilation and containing

necessary instruments and supplies for the preparation and

embalming of human dead bodies for burial or transportation.

The floors of the room shall be made of material that is

imperviou s to the absorption of liquid and sanitized. The

premises shall be kept in a sanitary condition providing

adequate safety measures to all funeral employees and consumers.

(d) If the applicant proposes to operate more than one (1)

funeral establishment, the applicant shall make a separate

application and procure a separate permit for each separate

location.

(e) Any funeral establishment permittee desiring to change

the location of the business shall make application to the board

at least thirty (30) day s prior to the time that the change in

location is to take effect unless an emergency change in

location is authorized by the board. A fee as established by

the board shall accompany the application for the change. The

board shall grant the change if the location conforms to the

provisions of this act.

(f) Any funeral establishment permittee desiring to change

the name of the business shall make application to the board at

least thirty (30) days prior to the time the change in name is

to take effect. A fee as established by the board shall

accompany the application for the change.

(g) Any funeral establishment permittee desiring to change

the licensed funeral director or funeral service practitioner in

charge of the establishment shall make applicatio n to the board

immediately. A fee as established by the board shall accompany

the application for the change. The change shall not be

effective until approved by the board. The board shall by rule

and regulation provide for emergencies if a director die s or

becomes incapacitated.

33- 16- 517. Funeral service practitioner; license required;

qualifications.

(a) Persons employed by a funeral establishment may assist

funeral directors and funeral service practitioners in the area

of funeral directing, under the supervision of a licensed

funeral service practitioner. To be licensed as a funeral

service practitioner within the state of Wyoming, an applicant

shall apply to the board for a funeral service practitioner

license, upon a form and in the manner prescribed by the board,

accompanied by the appropriate fee and satisfactory evidence of

the following:

(i) The applicant has reached the age of majority;

(ii) The applicant has no criminal convictions which

would impact upon the applicant' s abilities to engage in the

practice of funeral service in accordance with this act and the

rules and regulations of the board. The board may waive this

provision based on individual circumstances;

(iii) The applicant has completed sixty (60) credit

hours at an accredited college or university in the United

States, and has separately obtained an associates' degree in

funeral service practice or mortuary science from an accredited

program of funeral service education, or, in the alternative,

the applican t has received a bachelor degree in funeral service

practice or mortuary science. The board may accept education

obtained outside the United States on a case by case basis;

(iv) The applicant has completed a one (1) year

apprenticeship under the supervi sion of a Wyoming licensed

funeral service practitioner, which shall include practical

experience of having assisted in the embalming of at least

twenty - five (25) dead human bodies and having assisted in

arranging and conducting at least twenty - five (25) f uneral or

memorial services;

(v) The applicant has passed the National Board

Examination as administered by the Conference of Funeral Service

Examining Board; and

(vi) The applicant has passed an examination

administered by authority of the board on th e laws, rules and

regulations governing the practice of funeral service in

Wyoming. The examination may also contain questions relating to

funeral service practice and other areas as deemed proper by the

board.

33- 16- 518. Funeral director; license required;

qualifications.

It is unlawful for any person to engage in the business of

funeral directing without being granted a license as a funeral

service practitioner or permitted as a funeral director under a

permit originally issued prior to J uly 1, 2014 as provided in

W.S. 33 - 16- 520.

33- 16- 519. Apprentice funeral service practitioner;

registration required; qualifications.

(a) Individuals apprenticing with a funeral service

practitioner, shall be licensed as an apprentice funeral service

practitioner by the board prior to beginning the apprenticeship.

Apprentice credit shall only be given by the board for time

actually spent apprenticing under an apprentice license granted

by the board. Every person desiring to be licensed as an

apprenti ce, shall apply to the board upon a form and in the

manner prescribed by the board, accompanied by the appropriate

fee and satisfactory evidence of the following:

(i) The applicant has reached the age of majority;

(ii) The applicant has no criminal con victions which

would impact upon the applicant's abilities to provide the

services of an apprentice in accordance with this act and the

rules and regulations of the board. The board may waive this

provision based on individual circumstances; and

(iii) The applicant has passed an examination

administered by authority of the board on the laws, rules and

regulations governing the practice of funeral service in

Wyoming. The examination may also contain questions relating to

funeral service topics as deemed proper by the board.

33- 16- 520. Licenses, registrations and permits under prior

law; recognition given; subject to this act.

(a) Persons who hold a current license in good standing as

an embalmer on June 30, 2014, issued by the board of embalmers

under prior laws of Wyoming shall be issued a license as a

funeral service practitioner under the provisions of this act

without additional requirements.

(b) Persons who hold a current permit in good standing as

a funeral director on June 30, 2014, issued by the board of

embalmers under prior laws of Wyoming, shall be issued a funeral

director permit under the provisions of this act without

additional requirements, which license may be renewed year after

year, unless otherwise suspended or revoked by the board or

until the failure of the permittee to renew the permit under

this act or the death of the permittee, whichever comes first.

(c) Persons who hold a current permit in good standing as

an apprentice embalmer on June 30, 2014, issued by the board of

embalmers under prior laws of Wyoming, shall be issued an

apprentice permit, as an apprentice funeral service

practitioner, under the provisions of this act without

additional requirements.

(d) Funeral establishments which hold a current license in

good stan ding associated with a funeral director permittee on

June 30, 2014, issued by the board of embalmers under prior laws

of Wyoming, shall be issued an establishment permit under the

provisions of this act without additional requirements.

33- 16- 521. Record keeping for licensees.

The board administrator shall keep a record in which shall be

registered the names and residence of all persons to whom a

certificate of license has been granted, and the number and date

of these licenses. A copy of each individual license shall be

furnished to the licensee.

33- 16- 522. Out - of - state licensees; reciprocity; state of

disaster or emergency; entities and individuals.

(a) The board shall have the power to issue reciprocal

licenses to applicants licensed in other states which have equal

or like educational requirements as required by this state or

the board as follows:

(i) A license as a funeral service practitioner may

be issued by the board to an out - of - state resident who submits

to the board satisfactory evide nce that the applicant has met

all the requirements of this act, passes an examination

determined by the board addressing Wyoming state specific

funeral laws and pays the fees required by this act;

(ii) The board may issue an appropriate license

without further apprenticeship to a resident of a state which

has similar educational requirements necessary for reciprocity

with this state, if the applicant:

(A) Has a current license to practice as a

funeral service practitioner, mortician, undertaker or simi lar

license, in the state of residence of the person;

(B) Has been an active funeral service practice

licensee and has actually been engaged in funeral service

practice for at least five (5) years;

(C) Has never been convicted of a felony or

misdemeano r related to funeral service practice. The board may

waive this provision based on individual circumstances;

(D) Has never had a funeral service practice

related license revoked or suspended;

(E) Is not currently facing disciplinary action;

(F) Inten ds to practice in this state;

(G) Has filed documents required by the board;

(H) Has paid the fees as required by this act;

(J) Is a citizen or permanent resident of the

United States;

(K) Is a graduate of an accredited funeral

service education pr ogram;

(M) Has passed the national board examination or

state board examination; and

(N) Has passed an examination determined by the

board addressing Wyoming state specific funeral laws.

(b) In the event of a disaster or a state of emergency, or

for the purpose of conducting a bona fide educational program,

the board may grant temporary authority to practice funeral

service in Wyoming, for the duration of the declared state of

emergency or educational program, to an out - of - state lice nsee

upon proof of current license in good standing in his state of

residence.

(c) The board may issue an annual or occasional

nonresident permit to an individual or entity who does not

reside in Wyoming, but who wishes to conduct any service for a

fee w here human remains are present in the state of Wyoming.

The board may issue the permit upon payment of a fee, the amount

of which shall be determined by the board, if the applicant can

establish that he resides in another state and conducts funeral

servic e operations under the laws of that state.

(d) It is unlawful for out - of - state licensees to bury or

dispose of human remains or conduct funeral services within the

state of Wyoming without first obtaining a permit to do so from

the board.

(e) The board shall promulgate rules under which

nonresident licensees shall operate which shall be designed to

protect the public.

33- 16- 523. Investigation of applicants for license;

granting or refusing license.

Upon receipt of an application for an establishment license

under this act, the board may cause an investigation to be made

as to the character of the applicant, including its officers or

members if the application is by or in behalf of business

entity, and may require a showing that will reasonably prove

t hat the applicant does not have a background evidencing conduct

adverse to the practice of funeral service or to the ability to

practice funeral service. The board may subpoena witnesses and

administer oaths upon proper notice. After proper hearing, the

board shall grant a license if it finds the applicant does not

have a background evidencing conduct adverse to the practice of

funeral service or to the ability to practice funeral service

and the proposed funeral establishment is, or will be,

constructed a nd equipped as required by this act. Every

application shall be granted or refused within ninety (90) days

from the date of the filing of the application.

33- 16- 524. Renewal of license; fees; penalties; continuing

education.

Every licensee and permitte e under this act shall pay annually a

fee for the renewal of his license. All licenses and permits

issued by the board shall expire annually on a date set by the

board. Persons licensed and permitted under this act shall

submit an application on an annua l basis for license or permit

renewal in the form and manner established by rules and

regulations of the board. All application forms shall be

accompanied with the annual fee for renewal set by the board.

The amount of the renewal fee, payable by a licens ee of the

board shall be established by the board pursuant to W.S.

33- 1- 201. The board shall mail on or before the first day of

January of each year to each licensee, addressed to his last

known address, a notice that his renewal application and renewal

f ee is due and payable. If the renewal application is not

submitted by the expiration date, the license or permit shall be

void. Within thirty (30) days after the expiration date a

person may apply for renewal of his license or permit in a

manner establi shed by rules and regulations of the board. Any

person whose license or permit has been voided for failure to

renew shall comply with all requirements of a new applicant

before a license or permit may be reissued. Upon receipt of the

renewal application and full payment of fees, the board shall

cause the renewal certificate to be issued. The application for

renewal for funeral service practitioners, funeral directors and

apprentices shall also be accompanied by satisfactory evidence

of participation in continuing education activities as

established by rules and regulations of the board.

33- 16- 525. Licenses and permits to be signed and

displayed; business to be in name of permitted business.

Every license or permit issued under this act shall specify t he

name of the licensee or permittee, shall be signed by the

licensee or authorized designee of the permittee and shall be

displayed conspicuously in the place of business or employment

of the licensee. No funeral establishment shall be conducted or

held f orth as being conducted, or advertised as being conducted,

under any name except the name of the business appearing on the

establishment's permit issued by the board.

33- 16- 526. Specific prohibited conduct of licensees.

(a) The board may suspend or rev oke licenses or impose

other disciplinary action appropriate under the circumstances on

licensees, permittees and registrants, after hearing by the

board and after ten (10) days' notice to the licensee, upon the

licensee, permittee or registrant being foun d by the board to

have committed any of the following acts or omissions, as the

acts are further defined by the board:

(i) Conviction of a felony or misdemeanor related to

the licensee's ability to practice funeral services;

(ii) Unprofessional conduct, including, but not

limited to:

(A) Misrepresentation or fraud in the conduct of

the business or the profession of a funeral director or funeral

service practitioner;

(B) False or misleading advertising as a funeral

service practitioner;

(C) Solicitation of human dead bodies by the

licensee, his agents, assistants or employees, whether the

solicitation occurs after death or while death is impending,

provided this shall not be deemed to prohibit general

advertising;

(D) Aiding or abetting an unlicensed person to

engage in funeral service practice, unless the unlicensed person

is lawfully doing so as an employee of a funeral establishment

permitted by the board under the supervision of a funeral

service practitioner also em ployed by the same funeral

establishment;

(E) Except as otherwise provided by rule and

regulation, using any casket or part of a casket which has

previously been used as a receptacle for, or in connection with,

the burial or other disposition of a dead h uman body;

(F) Violation of any of the provisions of this

act;

(G) Violation of any state law or municipal or

county ordinance or regulation affecting the handling, custody,

care or transportation of dead human bodies;

(H) Fraud or misrepresentation in obtaining a

license;

(J) Refusing to promptly surrender the custody

of a dead human body, upon the express order of the person

lawfully entitled to the custody thereof.

(b) Notwithstanding any other provision of law the lease

of a casket for funeral and other services of a person to be

cremated is hereby authorized. The board shall adopt rules

regulating the lease of caskets to ensure sanitary use.

33- 16- 527. Duty to ascertain cause of death; funeral

service practitioner to prepare body for transpo rtation or

removal if death due to communicable, contagious or infectious

disease.

It shall be the duty of every funeral director and funeral

service practitioner, when called to take charge of a dead body,

to first ascertain the cause of death from the c oroner or

medical professional. If death has occurred from any

communicable, contagious or infectious disease, the funeral

director or funeral service practitioner shall not remove or

transport the body until after the body has been prepared for

transport ation or removal by a licensed funeral service

practitioner of this state.

33- 16- 528. Persons barred from embalming room; exceptions.

It shall be the duty of every funeral director and funeral

service practitioner, not to permit any person or persons to

enter any room in any funeral establishment where dead bodies

are being embalmed, except licensed funeral service

practitioners and their assistants or apprentices, funeral

directors and their apprentices, public officers in the

discharge of the ir official duties, and attending physicians and

their assistants, unless by direct permission of the immediate

family.

33- 16- 529. Exemptions from this act; limitation.

(a) Any duly authorized representative of any church,

fraternal order or other asso ciation or organization honoring

the dead who performs a religious ceremony under the authority

of and pursuant to the religious tenets or practices of the

organization is hereby exempted from the terms and provisions of

this act and from the enforcement o f the provisions hereof

related to performing of religious ceremonies except for

providing the presence of human remains at the religious

service.

(b) Any person may:

(i) Counsel individuals, families or next of kin

about the final disposition of human remains and about the

selection and purchase of funeral goods and services;

(ii) Conduct a memorial service or provide a setting

for a memorial service and any goods or assistance needed for a

memorial service, except providing for the presence of human

remains at the memorial service.

(c) Any person licensed pursuant to title 26 of Wyoming

statutes may sell insurance or pre - need funeral contracts

authorized by that license.

(d) Any person licensed pursuant to title 33 of Wyoming

statutes while pract icing within the scope of his license is

exempt from the provisions of this act.

(e) Any health care institution licensed pursuant to title

35 of Wyoming statutes when operating within the scope of its

license is exempt from the provisions of this act.

33- 16- 530. Crematory operator; chemical disposer; permit

required; qualifications.

(a) It is unlawful for any person or entity to operate a

crematory disposing of human remains without the crematory being

first granted a permit by the board as a cremato ry, or to

chemically dispose of human remains in a chemical disposition

facility, unless the chemical disposition facility is first

granted a permit by the board to operate as a chemical

disposition facility.

(b) The board shall examine the premises and structure of

any crematory or chemical disposition facility and shall issue

the permit only if the applicant and the structure meet the

standards required by rules and regulations of the board and the

provisions of this act.

(c) Every person desiring to operate a crematory or

chemically dispose of human remains within the state of Wyoming

shall apply to the board for a crematory permit or a chemical

disposition facility permit, upon a form and in the manner

prescribed by the board, accompanied by the appr opriate fee and

satisfactory evidence of the following:

(i) The applicant, unless an organization, shall be a

licensed funeral service practitioner or funeral director who is

a shareholder or officer in or is directly employed by a

licensed funeral establishment. The applicant, when an

organization, shall be a funeral establishment permitted by the

board that employs at least one (1) licensed funeral service

practitioner assigned as the funeral service licensee

responsible for the crematory or chemical disposition facility;

(ii) The application shall designate a licensed

funeral service practitioner as the funeral service practitioner

responsible for the crematory or chemical disposition facility;

and

(iii) The crematory or chemical dispo sition facility

shall meet the standards required by the rules and regulations

of the board and the provisions of this act, and receive a

satisfactory inspection by the board;

(iv) An employee who is not a licensed funeral

service practitioner may assist in the operation of a crematory

or chemical disposition facility to the extent directed by a

funeral service practitioner following the facility's receipt of

human remains in a closed cremation container. An employee who

is not a funeral service practiti oner shall not handle human

remains or open a closed cremation container. The employee may

conduct the full crematory or chemical disposition process under

the direction of a funeral service practitioner or funeral

director. The funeral service practitio ner overseeing the

facility shall successfully complete a crematory or chemical

disposition facility operator's certification program approved

by the board. The supervising funeral service practitioner shall

ensure that employees who are operating cremato ries under the

direction of a funeral service practitioner or funeral director

successfully complete a crematory or chemical disposition

operator's certification program approved by the board. The

board may waive or extend the time to complete the certifi cation

program required by this section due to hardship or difficulty

in completing the required certification program.

(d) If the applicant proposes to operate more than one (1)

crematory or chemical disposition facility, the applicant shall

make a sepa rate application and procure a separate license for

each separate location.

(e) Any crematory or chemical disposer licensee desiring

to change the location of the business shall make application to

the board at least thirty (30) days prior to the time th at the

change in location is to take effect. A fee as established by

the board shall accompany the application for the change. The

board shall grant the change provided the location conforms to

the provisions of this act.

(f) Any crematory or chemical disposition facility

desiring to change the name of the business shall make

application to the board at least thirty (30) days prior to the

time that the change in name is to take effect. A fee as

established by the board shall accompany the application f or the

change.

(g) Any crematory or chemical disposition facility

desiring to change the licensed funeral service practitioner

responsible for the crematory or chemical disposition facility

shall make application to the board immediately. A fee as

establ ished by the board shall accompany the application for the

change.

33- 16- 531. Records of crematories and chemical disposition

facilities; crematory and chemical disposition authorization.

(a) Upon the receipt of a human body for cremation or

chemical d isposition, the crematory or chemical disposition

facility shall deliver to the funeral director, funeral service

practitioner or his agent who delivers the body to the crematory

or chemical disposition facility, a receipt therefor, showing

the date of del ivery, name of the funeral director or funeral

service practitioner from whom the body is received and the name

of the deceased. Each crematory or chemical disposition

facility shall maintain a record of each cremation or chemical

disposition of human rem ains, submitted to it by the person

authorizing cremation or chemical disposition disclosing, at a

minimum:

(i) The name of the person cremated or chemically

disposed;

(ii) The name of the person authorizing the cremation

or chemical disposition;

(iii) A statement that the person authorizing

cremation or chemical disposition has the right of disposition

with regard to the person being cremated or chemically disposed;

(iv) The date the body was received;

(v) The date the cremation or chemical disposition

was performed;

(vi) Whether the person being cremated or chemically

disposed has been implanted with medical devices; and

(vii) Any other information as the board may require.

(b) The record of each cremation or chemical disposit ion

shall be signed by the owner or operator of the crematorium or

chemical disposition facility and by the funeral service

practitioner or other authorized person having charge of the

preparation of the human remains for cremation or chemical

disposition. The record shall be kept at the crematory or

chemical disposition facility for inspection by the board which

may also require copies thereof to be filed with it containing

such information as may be necessary for the use of the board.

33- 16- 532. Cremati on chambers and crematories for

disposition of human remains.

Cremation chambers of crematoriums and facilities of chemical

disposition permitted by this act shall be used exclusively for

the cremation or chemical disposition of human remains.

33- 16- 533. Cremation of human remains; chemical

disposition.

The funeral director, funeral service practitioner, or other

person having charge of the preparation of human remains for

burial or the last rites and committal services thereof shall

have the right to be present either in person or by his

employees, at any stage of the cremation or chemical disposition

of such human remains. No crematorium or other appropriately

licensed entity conducting chemical disposition shall accept

human remains for cremation or chemical disposition until it has

received a burial - transit permit required by law.

33- 16- 534. Inspection of crematories and facilities for

chemical disposition; rules and regulations.

The board shall promulgate reasonable rules and regulations

governi ng the cremation and chemical disposition of human

remains. The rules shall provide minimum standards of

sanitation, required equipment and fire and environmental

protection which the board deems necessary for the protection of

the public. The board shall inspect all crematoriums and other

appropriately permitted entities conducting chemical disposition

at least once each year.

33- 16- 535. Removal of human remains from casket or other

container; use of container.

Human remains delivered to a crematorium o r other appropriately

permitted entity conducting chemical disposition shall not be

removed from the casket or other container without the written

authorization of the person giving the consent to or requesting

the cremation or chemical disposition of the human remains.

Notwithstanding any other provision of law the lease of a casket

for funerals and other services of a person to be cremated is

authorized.

33- 16- 536. Violation declared public nuisance;

enforcement; criminal penalties.

Maintenance or oper ation of a building or structure within the

state of Wyoming as a crematorium or chemical disposition

facility in violation of the provisions of this act or the rules

and regulations of the board is a public nuisance and may be

abated as provided by law. A person violating this section or

rules and regulations promulgated by the board related to

crematories, cremation or chemical disposition is guilty of a

misdemeanor punishable by a fine of not more than seven hundred

fifty dollars ($750.00), by imprisonm ent for not more than six

(6) months, or both. A second or subsequent conviction for

violation of this act during a thirty - six (36) month period

shall constitute a misdemeanor punishable by imprisonment for

not more than one (1) year, a fine of not more t han two thousand

dollars ($2,000.00), or both. Each violation shall constitute a

separate offense.

33- 16- 537. Cremation containers.

(a) A cremation container shall meet substantially all of

the following standards:

(i) Be composed of readily combustible materials

suitable for cremation;

(ii) Be able to be closed in order to provide a

complete covering for the human remains;

(iii) Be resistant to leakage and spillage;

(iv) Be rigid enough for handling with ease; and

(v) Provide protecti on for the health, safety, and

integrity of crematory personnel and the cremation facility.

CHAPTER 17

HOTEL KEEPERS

33- 17- 101. Limitation of liability; permitted if safe

provided and notice posted.

Every landlord or keeper of a public inn or hotel in this state,

who shall keep in his place of business an iron safe, in good

order and suitable for the purpose hereinafter named, and who

shall post or cause to be posted in some conspicuous place in

his office, and on the inside of every entrance door to ev ery

bed chamber, the notice hereinafter mentioned, shall not be

liable for the loss of any money, jewelry or other valuables

belonging to his guests or customers, unless such loss shall

occur by the hand or through the negligence of such landlord, or

by a clerk or servant employed by him in such hotel or inn;

provided, that nothing herein contained shall apply to such

amount of money or other valuables as is usually common and

prudent for any such guest to retain in his room or about his

person.

33- 17- 102. Limitation of liability; form of notice.

The notice required by this act shall be substantially as

follows: "Notice is hereby given that the proprietor of this

house keeps an iron safe suitable for the safe deposit of money,

jewelry or other valuable ar ticles belonging to his guests or

customers, and unless they leave their money, jewelry, precious

stones or other valuables with the landlord, his agent or clerk,

in order that he may deposit the same for safe keeping in such

iron safe, he will not be liab le for the loss thereof."

33- 17- 103. Hotel keepers' lien.

Any keeper of a hotel or boarding house or lodging house or

restaurant shall have a lien upon the baggage or other personal

property of any person who shall have obtained board or lodging

or both , from such keeper, for the amount due for such board or

lodging, and such keeper is hereby authorized to retain the

possession of such baggage, or personal property until said

amount is paid. If the amount due for such board or lodging is

not paid within sixty (60) days from the time the same shall

have become due and payable, any such keeper may proceed to have

such baggage or other personal property sold for the

satisfaction of his lien in the following manner: He shall give

ten (10) days prior notice of the sale of said articles by him

held under his lien, a copy of which he shall immediately

transmit, by registered letter, to the owner of the articles at

his usual place of abode if known, and he shall post said

notices of sale in three (3) conspicuous a nd public places in

the city, town, village or place where said keeper resides,

giving a description of the articles to be sold and the time and

place of sale, one (1) of which notices shall be posted in the

office of the hotel, lodging house, boarding hou se or

restaurant, if still maintained. At the time mentioned in said

notices, the said keeper may proceed to sell to the highest and

best bidder for cash, all of such personal property held under

the lien, or so much thereof as shall be necessary to pay hi s

claim, and the residue of the unsold property, together with the

surplus proceeds of such property sold, if any, he shall

surrender to the owner, his heirs or legal representatives, on

application therefor.

33- 17- 104. Room rates to be posted.

There shall be posted in plain view of any guest or guests

occupying such room or rooms on the inside of the door of each

lodging room in every hotel or inn a card of a size not less

than four (4) by six (6) inches on which shall be plainly

printed in the English language in type no smaller than

one - quarter of an inch high the rate per day as applying to one

(1) or more guests.

33- 17- 105. Penalty for violation of W.S. 33 - 17- 104.

Any hotel keeper or inn keeper violating the provisions of this

act shall be guilty of a misdemeanor and on conviction thereof

shall be fined not less than ten dollars ($10.00) or not to

exceed one hundred dollars ($100.00).

CHAPTER 18

JUNK DEALERS

33- 18- 101. Definition.

Every person, firm or corporation engaged in the busines s of

buying or selling of second hand, or broken metals, such as

copper, brass, lead, zinc, tin, steel, cast iron, rags, rubber,

or waste paper, shall be held and hereby are defined to be junk

dealers within the meaning of this act.

33- 18- 102. Records; b ook to be kept.

(a) Every person engaged in the junk business as defined

in W.S. 33 - 18- 101, shall keep a book or dedicated computer

software program in which all entries shall be written in a

computer or in ink, in the English language and entered at the

time of each and every transaction and in which the following

information is recorded:

(i) An accurate account and description of all junk

metal or rubber goods purchased or sold;

(ii) The name and residence of the person selling or

buying the junk m etal or rubber goods; and

(iii) If the person is selling junk metal or rubber

goods:

(A) The license plate number of the person's

vehicle, if applicable; or

(B) Verification of the person's name and

residence through presentation of the person's United States

federal or state - issued photo identification.

(b) Compliance with paragraph (iii) of subsection (a) of

this section is optional for common household and personal items

of less than fifty dollars ($50.00) market value.

(c) No entr y in such book or computer shall be erased,

mutilated or changed.

33- 18- 103. Records; information to be posted.

Every person, firm or corporation engaged in the buying and

selling of junk metals, rags, rubber, or waste paper as

described in W.S. 33 - 18- 101 shall at all times keep posted,

conspicuously in the office of their [his] place of business,

the description of, and amount of junk articles purchased each

day, and the names and addresses of the parties for whom said

purchase was made, and also the na mes and addresses of all to

whom sales of junk metals are made.

33- 18- 104. Records; inspection by law enforcement

officers.

The said book, and the entries therein, shall at all times be

open to the inspection of the sheriff of the county and his

deputie s, or any member of the police force of any city or town,

in the county in which said junk dealers do business.

33- 18- 105. Purchase from intoxicated persons.

No person, firm or corporation engaged in the buying or selling

of junk metals, rubber, rags or paper, shall purchase any

articles from any person appearing to be intoxicated, nor from

any person known to have been convicted of larceny or theft, and

when any person is found to be the owner of stolen property,

which had been so sold, the property sha ll be returned to the

owner thereof without the payment of any money on the part of

the owner.

33- 18- 106. Penalty; power of cities and towns not

impaired.

Every junk dealer who shall be found guilty of a violation of

the provisions of this act shall, fo r the first offense, be

fined not less than fifty dollars ($50.00), nor more than two

hundred dollars ($200.00), or imprisoned in the county jail not

more than sixty (60) days, or either or both, in the discretion

of the court, and for each subsequent offe nse of violating any

of the provisions of this act of which any such junk dealer

shall be found guilty, such junk dealer shall be fined not less

than one hundred dollars ($100.00), nor more than three hundred

dollars ($300.00), or imprisoned in the county jail not less

than thirty (30) days nor more than ninety (90) days, or either

or both, in the discretion of the court; provided, that this act

shall not be construed to in any wise impair the power of cities

or incorporated towns in this state to license, tax and regulate

any person, persons or corporations now engaged in or hereafter

engaging in the buying and selling of second hand metals.

CHAPTER 19

JUNKYARD CONTROL

33- 19- 101. Citation of chapter.

This act may be cited as the Junkyard Control Act.

33- 19- 102. Declaration of legislative policy;

nonconforming junkyards deemed public nuisance.

It is hereby declared to be in the public interest to regulate

and restrict the establishment, operation, and maintenance of

junkyards in areas adjacent to the interstate and primary

highway systems within this state. The legislature hereby finds

and declares that junkyards which do not conform to the

requirements of this act are public nuisances.

33- 19- 103. Definitions.

(a) Unless the context requires otherwise, the following

terms when used have the meanings assigned to them:

(i) Junk. Old or scrap copper, brass, rope, rags,

batteries, paper, trash, rubber debris, waste, or junked,

dismantled or wrecked automobiles, or parts thereof, iron,

steel, and other old or scrap ferrous or nonferrous material;

(ii) Automobile Graveyard. Any establishment or place

of business which is maintained, used, or operated for storage,

keeping, buying or selling wrecked, scrapped, ruined, or

dismantled motor vehicles or motor vehicle parts;

(iii) Junkyard. An establishment or place of business

which is maintained, operated or used for storing, keeping,

buying or selling junk, or for the maintenance or operation of

an automobile graveyard, and the term shall include garbage

dumps and sanitary fills;

(iv) Interstate System. That portion of the national

system of interstate and defense highways located within this

state, as officially designated, or as may hereafter be so

designated by the transportation commi ssion and approved by the

United States department of transportation pursuant to the

provisions of title 23, United States Code, "Highways";

(v) Primary System. That portion of connected main

highways, as officially designated or as may hereafter be so

designated by the transportation commission and approved by the

United States department of transportation pursuant to the

provisions of title 23, United States Code, "Highways";

(vi) Commission. Transportation commission of

Wyoming;

(vii) Engineer. Sta te highway engineer or his duly

authorized representative;

(viii) Federal Interstate System. National system of

interstate and defense highways;

(ix) Person. Any individual, firm, agency, company,

association, partnership, business, trust, joint stock company,

or corporation who operates or allows a junkyard to be placed or

to remain on premises controlled by him.

33- 19- 104. Time for compliance for previously lawfully

established junkyards.

(a) Except as otherwise provided in this act, the owner of

any junkyard that was lawful when established, but that is in

violation of W.S. 33 - 19- 105(b) and that cannot, as a practical

matter to be determined by the engineer, be screened, may

maintain such junkyard without liability under W.S. 33 - 19- 110 as

follows:

(i) Repealed By Laws 2011, Ch. 129, § 202.

(ii) If the junkyard was established after October

22, 1965 and if the portion of the highway along which it was

established became a part of the federal interstate system of

the federal aid primary system after October 22, 1965, the

junkyard may be maintained until, but not beyond five (5) years

after the date of erection or the date the portion of the

highway involved became a part of the federal interstate system

or the federal aid primary system, whichever date is later.

33- 19- 105. When license required; license fee; limitations

on issuance of license.

(a) No person shall establish, operate or maintain a

junkyard, any portion of which is within one thousand (1,000)

feet of the nearest edge of t he right - of - way of the interstate

or primary systems, without obtaining a junkyard license from

the commission. The commission shall establish and collect fees

for the issuance of junkyard licenses, and all fees collected

shall be paid to the commission.

(b) No junkyard license shall be issued for the

establishment, operation or maintenance of a junkyard within one

thousand (1,000) feet to the nearest edge of the right - of - way of

the interstate or primary systems except for junkyards:

(i) Screened by nat ural objects, plantings, fences or

other appropriate means so as not to be visible from the main

traveled way of the interstate or primary systems, or otherwise

removed from sight; or

(ii) Located within areas zoned for industrial use

under authority of law; or

(iii) Located within unzoned industrial areas as

determined from actual land uses and defined by regulations

promulgated by the commission; or

(iv) Those which are not visible from the main

traveled way of the highway system.

33- 19- 106. Scree ning; relocation or removal of junkyards;

condemnation proceedings.

(a) If considered feasible by the commission, any junkyard

in existence on the effective date of this act which is located

within one thousand (1,000) feet of the nearest edge of the

rig ht - of - way of the interstate or primary systems and is visible

from the main traveled way of the interstate or primary systems

shall be screened by the commission. The screening shall be at

locations on the right - of - way or in areas outside the

right - of - way acquired for the purpose, so that the junkyard is

not visible from the main traveled way of the interstate or

primary systems.

(b) When the commission determines that the topography of

the land adjoining the interstate or primary systems will not

permit adequate screening of such junkyards, or that the

screening would not be economically feasible, the commission may

require the relocation, removal or disposal of the junk and

junkyard by negotiation or condemnation. When the commission

determines that it i s in the best interests of the state, it may

acquire such land or interest in land as necessary to provide

adequate screening of the junkyards.

(c) Damages resulting from any taking of property in

eminent domain shall include, but not be limited to acqui sition

costs, leasehold value and moving costs.

33- 19- 107. Injunction to abate junkyards which are

nuisances.

The establishment, operation or maintenance of any junkyard

contrary to the provisions of this act is a public nuisance and

the commission may apply to the district court of the county in

which the junkyard is located for an injunction to abate the

nuisance.

33- 19- 108. Agreements with secretary of commerce.

The commission may enter into agreements with the secretary of

commerce pursuant to title 23, United States Code, relating to

the control of outdoor advertising and junkyards in areas

adjacent to the interstate and primary systems, and to take

action in the name of the state to comply with the terms of the

agreements.

33- 19- 109. More restrictive ordinances or regulations

saved; just compensation required for taking of property.

Nothing in this act affects the provision of any lawful

ordinance or regulation which is more restrictive than the

provisions of this act, and nothin g authorizes the taking of

real or personal property, or restriction of its reasonable and

existing use, without just compensation.

33- 19- 110. Violation a misdemeanor.

Any person violating any provision of this act is guilty of a

misdemeanor.

CHAPTER 20

MERCHANTS: ITINERANT, TEMPORARY OR TRANSIENT

ARTICLE 1

ITINERANT MERCHANTS

33- 20- 101. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 102. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 103. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 104. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 105. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 106. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 107. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 108. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 109. Repealed by Laws 1991, ch. 174, § 3.

33- 20- 110. Repealed by Laws 1991, ch. 174, § 3.

ARTICLE 2

TEMPORARY OR TRANSIENT MERCHANTS

33- 20- 201. Definition.

The words "temporary or transient merchant" for the purposes of

this act shall include all persons, firms and corporations, both

as principal and agent, who engage in, do or transact any

temporary or transient business, either in one (1) locality or

more or by traveling from one (1) or more places in this state,

selling goods, wares or merchandise and w ho for the purpose of

carrying on such business hire, lease or occupy a building,

structure or car, for the exhibition and sale of such goods,

wares or merchandise.

33- 20- 202. License; required.

Hereafter it shall be unlawful for any temporary or transi ent

merchant to engage in, do or transact any business as such

within this state without first having obtained a license as

hereinafter provided.

33- 20- 203. License; application; fee; record to be kept;

exemption if licensed by city or town.

(a) Any temporary or transient merchant desiring to engage

in, do or transact business in this state, shall file an

application for license for that purpose with the county clerk

of the county in which he desires to do business, which

application shall st ate his name, his proposed place of

business, the kind of business proposed to be conducted and the

length of time for which he desires to conduct business. Except

as provided by subsection (b) of this section, the temporary or

transient merchant shall pay to the treasurer of the county a

license fee of two hundred dollars ($200.00). The treasurer of

the county shall issue to the person duplicate receipts. The

temporary or transient merchant shall file the treasurer's

receipt for payment with the county cle rk of the county, who

shall issue to the temporary or transient merchant a license to

do business at the place described in the application and the

kind of business to be done shall be described in the license.

No license shall be good for more than one (1) person, unless

the person shall be the member of a copartnership, nor for more

than one (1) place of business, and shall be good for a period

of one (1) year from the date of its issuance. The county clerk

shall keep a record of the licenses in a book wh ich shall at all

times be open to public inspection.

(b) The license fee of two hundred dollars ($200.00) under

subsection (a) of this section may be modified by the county

commissioners for an event, a fair or a celebration. The

modification shall apply to all transient merchants conducting

business at the event, fair or celebration. The county

commissioners shall notify the county treasurer of the

modification. The county treasurer shall issue duplicate

receipts to the temporary or transient merchant f or the modified

license fee. The temporary or transient merchant shall file the

treasurer's receipt with the county clerk of the county where

the application is made. The county clerk shall issue a license

that describes the event, fair or celebration and the kind of

business to be done. The license shall be good only for the

event, fair or celebration and only for the kind of business

identified. The county clerk shall keep a record of the modified

licenses for an event, fair or celebration in a book that is

open to public inspection at all times.

(c) If any city or town establishes by ordinance a

temporary or transient merchant license and license fee for the

conduct of business inside its corporate boundaries, subsections

(a) and (b) of this section sh all not apply to any temporary or

transient merchant holding a valid license issued by the city or

town when conducting business inside the boundaries of the city

or town issuing the license. Any city or town issuing any

license to any temporary or transi ent merchant shall notify the

county clerk of the county in which the city or town is located

that a license has been issued.

33- 20- 204. License; prosecution of action for recovery of

fee.

If any person, firm or corporation who is liable for the payment

of any license fee under this act shall after demand is made

upon him or it by the county clerk of the county wherein such

person, firm or corporation is engaged in business or by the

sheriff or deputy sheriff of such county, refuse or neglect to

pay such fee, unless such person comes within the provisions of

W.S. 33 - 20- 207, the county clerk may in his own name, but for

the benefit of the county, immediately commence and prosecute an

action at law against such delinquent person, firm or

corporation for the recovery of such license fee, and for the

purpose of securing any judgment which he might recover in such

action, such county clerk may have the goods, wares and

merchandise of such person, firm or corporation attached upon

the grounds and in the manner p rovided for in cases of

attachment.

33- 20- 205. Affidavit as to nature of sale required;

advertising and representation.

It shall be unlawful for any temporary or transient merchant to

advertise, represent or hold out any goods, wares or

merchandise, as being sold as an insurance, bankrupt, railway

wreck, insolvent, assignee, trustee, executor, administrator,

receiver, syndicate, wholesale, manufacturer or closing out

sale, or as a sale of any goods, wares or merchandise damaged by

smoke, fire, water or o therwise, unless such temporary merchant

shall file with the county clerk an affidavit showing all the

facts relating to the reasons for and the character of such sale

so to be advertised or represented, and showing that the goods,

wares and merchandise of such sales are in fact in accordance

with such advertisements and representations; such affidavit

shall include a statement of the names of the persons from whom

the goods, wares and merchandise so to be advertised or

represented, were obtained, and the d ate of the delivery of said

goods to the applicant and the place from which said goods,

wares and merchandise were last taken, and all details necessary

exactly to locate and fully to itemize all goods, wares and

merchandise so to be advertised and represe nted. If such

affidavit shall fail to show that such goods, wares and

merchandise of such sale are in accordance with the proposed

advertisements or representations as shown in such affidavit, or

fails to disclose the facts as herein required, or if the co unty

clerk learns that the said affidavit is untrue in any

particular, then the county clerk shall refuse such applicant a

license for such sale. Should a license be issued to such

applicant it shall state that such person is authorized and

licensed to sel l such goods, wares and merchandise, and

advertise, represent and hold out the same as being sold as such

insurance, bankrupt, railway wreck, insolvent, assignee,

trustee, executor, administrator, receiver, syndicate,

wholesale, manufacturer or closing out sale of any goods, wares

and merchandise, or as being damaged by smoke, fire, water or

otherwise, or in any similar manner present any other fact, as

shown by such affidavit. Such affidavit shall be sworn to by the

applicant before a person authorized to administer oaths. If the

applicant be a partnership it shall be sworn to by a member of

such partnership, or if the applicant be a corporation it shall

be sworn to by one of the officers of such corporation. Every

person making a false statement of any fac t in such affidavit

shall be deemed guilty of perjury and shall be punished for such

offense as provided by the laws of Wyoming.

33- 20- 206. Reduced price sale by new merchant evidence of

transient merchant.

Provided, further, that whenever it appears th at any such stock

of goods, wares and merchandise has been brought into any county

in this state by a person, firm or corporation who has not

previously conducted a merchandise business therein, and it is

claimed that such stock is to be closed out at redu ced prices

such facts shall be prima facie evidence that the person, firm

or corporation so offering such goods for sale is a transient

merchant as defined by this act.

33- 20- 207. Bond required upon complaint; designation of

agent for service; affidavit required; becoming permanent

merchant.

If complaint be made to the county clerk that any person, firm

or corporation doing business in any county of this state is a

transient merchant and such person, firm or corporation shall

claim to be a permanent merc hant, the county clerk shall require

of such person, firm or corporation, and he or it shall furnish,

a bond in the sum of five hundred dollars ($500.00), with surety

or sureties to be approved by the county clerk. Such bond shall

run to the county clerk a s obligee and it shall secure the

payment of the license in the event that such person, firm or

corporation does not continue in the business which he or it is

conducting in such county for a period of one (1) year from the

time when such business was star ted; said bond shall also be for

the protection of all persons, firms or corporations having

claim or claims against the obligor arising out of said

business. At the time of delivering such bond to the county

clerk the obligor shall also deliver to the cou nty clerk a duly

executed instrument making the county clerk the agent of the

obligor for the purpose of being served with process in the

event of suit on such bond. Such merchant so complained against

shall also furnish to the county clerk the affidavit r equired in

W.S. 33 - 20- 205 before advertising or holding out any goods,

wares or merchandise as being sold as an insurance, bankrupt,

railway wreck, insolvent, assignee, trustee, executor,

administrator, receiver, syndicate, wholesale, manufacturer or

closi ng out sale, or as a sale of any goods, wares or

merchandise damaged by smoke, fire, water or otherwise. But

after such merchant has been conducting the particular business

in which he or it is engaged in such county for a period of one

(1) year, such merc hant shall be held to be a permanent merchant

and the provisions of this act shall no longer be applicable to

such merchant.

33- 20- 208. Exceptions.

The provisions of this chapter shall not apply to sales made to

dealers by commercial travelers selling i n the usual course of

business, or to sheriffs, constables, bona fide assignees,

receivers or trustees in bankruptcy, or other public officers

selling goods, wares and merchandise according to law, nor to

any person selling fruits, vegetables, dressed meat s, fowls or

farm products, by a bona fide resident of the state.

33- 20- 209. Penalty.

Any person, firm or corporation violating the provisions of this

act shall be deemed guilty of a misdemeanor, whether he or it be

the owner of such goods, wares and mer chandise sold or carried

by him or it or not, and on conviction thereof shall be fined

not less than fifty dollars ($50.00) nor more than four hundred

dollars ($400.00), or imprisoned in the county jail not less

than ten (10) days nor more than ninety (90) days, or both.

33- 20- 210. Provisions not to affect interstate commerce;

city or town powers not limited.

Nothing in this act shall be construed as prohibiting or in any

way limiting, restricting or interfering with interstate

commerce or the federal statutes regulatory thereof. Nor with

the power of cities or towns to require additional licenses from

or make additional regulations for temporary or transient

merchants.

CHAPTER 21

NURSES

ARTICLE 1

IN GENERAL

33- 21- 101. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 102. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 103. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 104. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 105. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 106. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 107. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 108. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 109. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 110. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 111. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 112. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 113. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 114. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 115. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 116. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 117. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 118. Repealed by Laws 1983, ch. 82, § 2.

33- 21- 119. Short title.

This act shall be known and may be cited as the "Wyoming Nurse

Practice Act".

33- 21- 120. Definitions.

(a) As used in this act:

(i) "Advanced pr actice registered nurse (APRN)" means

a nurse who:

(A) May prescribe, administer, dispense or

provide nonprescriptive and prescriptive medications including

prepackaged medications, except schedule I drugs as defined in

W.S. 35 - 7- 1013 and 35 - 7- 1014;

(B) Has responsibility for the direct care and

management of patients and clients in relation to their human

needs, disease states and therapeutic and technological

interventions;

(C) Has a doctorate or master's degree in

nursing, or an advanced practic e registered nurse specialty or

has completed an accredited advanced practice registered nurse

educational program prior to January 1, 1999; and

(D) Has completed an advanced program of study

in a specialty area in an accredited nursing program, has take n

and passed a national certification examination in the same area

and has been granted licensure by the board to practice as an

APRN.

(ii) "Alford plea" means a plea agreement where the

defendant has pled guilty yet not admitted to all the facts that

co mprise the crime;

(iii) "Approval" is the process by which the board

provides for evaluation and grants official recognition to

nursing educational programs which meet established uniform and

reasonable standards;

(iv) "Board" means the Wyoming state b oard of

nursing;

(v) "Certificate" means a document issued by the

board permitting the performance by a nursing assistant/nurse

aide of basic related nursing tasks and skills delegated by a

licensed nurse and as allowed by statute and board rule;

(vi) "Competence" means the application of knowledge

and the interpersonal, critical thinking, decision - making and

psychomotor skills expected for the practice role within the

context of public health, safety and welfare;

(vii) "Impaired" means the inability to practice

nursing with reasonable skill and safety to patients by reason

of one (1) or more of the following:

(A) Lack of nursing competence;

(B) Mental illness;

(C) Physical illness including, but not limited

to, deterioration through the aging pr ocess or loss of motor

skill; or

(D) Chemical or alcohol impairment.

(viii) "License" means a current document permitting

the practice of nursing as an advanced practice registered

nurse, registered nurse or licensed practical nurse;

(ix) "Nursing process" means the investigative

approach to nursing practice utilizing a method of problem

identification by means of:

(A) Assessment: A systematic and continuous

collection of objective and subjective data about the health

status of indi viduals and groups derived from observations,

health assessment including physical assessment, interviews,

written records and reports;

(B) Nursing Diagnosis: The identification of

actual or potential responses to health needs or problems based

on collec ting, analyzing and comparing data with appropriate

nursing standards to serve as the basis for providing nursing

care or for which referral to appropriate medical or community

resources is required;

(C) Planning: Development of a plan of care

which incl udes measurable goals derived from the nursing

diagnosis and identified priorities to maintain comfort, support

of human functions and responses, and an environment conducive

to wellness;

(D) Intervention: Actions in nursing practice

which implement the plan of care to maximize health capabilities

of individuals and groups;

(E) Evaluation: The continuous appraisal of the

effectiveness of goal attainment in the plan of care by means of

reassessing health status, and if necessary, modifying nursing

diagno sis, plan of care and interventions.

(x) "Practice of practical nursing" means the

performance of technical services and nursing procedures which

require basic knowledge of the biological, physical, behavioral,

psychological and sociological sciences. Th ese skills and

services are performed under the direction of a licensed

physician or dentist, advanced practice registered nurse or

registered professional nurse. Standardized procedures that lead

to predictable outcomes are utilized in the observation and care

of the ill, injured and infirm, in provision of care for the

maintenance of health, in action directed toward safeguarding

life and health, in administration of medications and treatments

prescribed by any person authorized by state law to prescribe

and in delegation to appropriate assistive personnel as provided

by state law and board rules and regulations;

(xi) "Practice of professional nursing" means the

performance of professional services requiring substantial

knowledge of the biological, physi cal, behavioral, psychological

and sociological sciences, and of nursing theory as the basis

for applying the nursing process which consists of assessment,

diagnosis, planning, intervention and evaluation. The nursing

process is utilized in the promotion and maintenance of health,

case finding and management of illness, injury or infirmity,

restoration of optimum function and achievement of a dignified

death. Nursing practice includes but is not limited to

administration, teaching, counseling, supervision, delegation,

evaluation of nursing practice and execution of the medical

regimen. The therapeutic plan includes the administration of

medications and treatments prescribed by any person authorized

by state law to prescribe. Each registered professional nur se is

accountable and responsible for the quality of nursing care

rendered;

(xii) "Practice of a certified nursing

assistant/nurse aide" means, regardless of title or care

setting, the performance of nursing related tasks and services

delegated by a lice nsed nurse. The nursing assistant/nurse aide

shall complete a specified course of study approved by the

board, meet minimum competency requirements and be certified by

the board;

(xiii) "This act" means W.S. 33 - 21- 119 through

33- 21- 157.

33- 21- 121. Boar d of nursing; membership; appointment;

qualifications; term of office; vacancies; removal.

(a) The board of nursing shall consist of seven (7)

members to be appointed by the governor. Five (5) members shall

be registered nurses, one (1) member shall be a licensed

practical nurse and one (1) member shall be a representative of

the public. Membership shall be restricted to no more than one

(1) person who is associated with a particular agency,

educational institution, corporation or other enterprise or

subs idiary at one time. Membership shall represent various

geographical areas of Wyoming.

(b) Each registered nurse member of the board shall be a

resident of this state, licensed in good standing under the

provisions of this act, currently engaged in the pr actice of

nursing as a registered nurse and shall have had no less than

five (5) years of experience as a registered nurse, at least

three (3) of which immediately preceded appointment. Of the five

(5) registered nurse members on the board, one (1) member shall

have had at least two (2) years of experience in an

administrative or teaching position in a nursing education

program, one (1) member shall have had at least two (2) years of

experience in administration in nursing service or public health

nursing, one (1) member shall have at least two (2) years

experience as an advanced practice registered nurse, and the

remaining two (2) members shall be appointed from various areas

of nursing.

(c) The practical nurse member shall be a resident of this

state, licensed in good standing under the provisions of this

act, currently engaged in the practice of nursing as a licensed

practical nurse, and shall have had no less than five (5) years

of experience as a licensed practical nurse, at least three (3)

of which immediately preceded appointment.

(d) The representative of the public shall be a resident

of this state who has attained the age of majority, is

interested in consumer health concerns and shall not be nor ever

have been licensed or employed as a provider of health care

services or be enrolled or employed in any health related

educational program.

(e) Members of the board shall be appointed for a term of

three (3) years.

(f) The present members of the board holding office under

the provisions o f the Wyoming Nurse Practice Act as of July 1,

2005 shall serve as members for their respective terms.

(g) No member shall serve more than two (2) consecutive

full terms. The completion of an unexpired portion of a full

term shall not constitute a full t erm for purposes of this

subsection. Any board member initially appointed for less than a

full term is eligible to serve for two (2) additional

consecutive full terms.

(h) An appointee to a full term on the board shall be

appointed by the governor prior to the expiration of a term of

the member being succeeded and shall become a member of the

board on the first day following the expiration date of the

preceding term. Appointees to unexpired portions of full terms

shall become members of the board on the d ay following the

appointment. Each term of office shall expire at 12:00 midnight

on the last day of February for the term of the appointment.

(j) A vacancy that occurs for any reason in the membership

of the board shall be filled by the governor in the m anner

prescribed in the provisions of this act regarding appointments.

A person appointed to fill a vacancy shall serve for the

unexpired portion of the term.

(k) The governor may remove any member from the board as

provided in W.S. 9 - 1- 202.

33- 21- 122. Board of nursing; powers and duties.

(a) The responsibility for enforcement of the provisions

of this act is vested in the board of nursing. The board shall

have all of the duties, powers and authority specifically

granted by and necessary to the e nforcement of this act.

(b) The board of nursing may make, adopt, amend, repeal

and enforce reasonable rules and regulations necessary for the

proper administration and enforcement of this act.

(c) Without limiting the foregoing, the board of nursing

may do the following:

(i) Develop by rules and regulations uniform and

reasonable standards for nursing practice;

(ii) Appoint advisory committees to provide expertise

in specific areas of education or practice under consideration

by the board;

(iii) Publish advisory opinions relative to whether

the nursing procedures, policies and other practices of any

agency, facility, institution or other organization that employs

individuals licensed or certified under this act complies with

the standards o f nursing practice as defined in this act and

board rules and regulations. The board may submit comments,

register complaints or file charges with the appropriate

advisory, certifying or regulatory body governing the agency,

facility, institution or organi zation that authorizes and

condones violations of this act or board rules and regulations;

(iv) Report alleged violations of this act to the

district attorney of the county where the violation occurred;

(v) Examine, license, renew, relicense and reacti vate

the licenses of duly qualified individuals, may grant

individuals a temporary permit to engage in the practice of

professional and practical nursing in this state within the

limits imposed in this act and may develop, by board rules and

regulations, s tandards for continued competency of licensees

continuing in or returning to practice;

(vi) Deny any applicant a license or temporary permit

to practice professional or practical nursing, whether by

examination, licensure, endorsement, renewal, relicensu re or

reactivation, if the applicant fails to meet the requirements of

this act or board rules and regulations;

(vii) Conduct surveys and collect data related to

licensure and educational enrollments and report to the public;

(viii) Conduct investigati ons, hearings and

proceedings concerning alleged violations of this act and board

rules and regulations and shall request criminal history

background information on license or certificate applicants as

authorized under W.S. 7 - 19- 106(a)(viii);

(ix) Notwit hstanding any other provision of law, the

board may issue administrative subpoenas for the testimony of

any license, certificate or temporary permit holder or other

witness and may issue administrative subpoenas for the

production of evidence relating to a ny matter under

investigation. The board may compel attendance of witnesses and

administer oaths to those testifying at hearings;

(x) Determine and administer appropriate disciplinary

action against all individuals found guilty of violating this

act and board rules and regulations. The board retains

jurisdiction over the person issued a license, certificate or

temporary permit pursuant to this act, regardless of whether the

license, certificate or permit expired, lapsed or was

relinquished during or afte r the alleged occurrence of conduct

proscribed by this act;

(xi) Develop and enforce uniform and reasonable

standards for nursing education programs as stated in board

rules and regulations;

(xii) Approve nursing education programs that meet

the prescr ibed standards of the board;

(xiii) Deny or withdraw approval of nursing education

programs that fail to meet the prescribed standards of the

board;

(xiv) Regulate by board rules and regulations the

qualifications of advanced practice registered nurses ;

(xv) Maintain records of proceedings as required by

state law;

(xvi) Conduct conferences, forums, studies and

research on nursing practice and education;

(xvii) Maintain nursing statistics for purposes of

nursing manpower planning and nursing educa tion;

(xviii) Appoint and employ a registered nurse

qualified by nursing experience and a minimum of a master's

degree in nursing to serve as executive director, approve

additional staff positions as may be necessary in the opinion of

the board to administer and enforce the provisions of this act

and determine qualifications for such positions;

(xix) Participate in and pay membership fees to

organizations that develop and regulate the national nursing

licensure examinations and exclusively promote the improvement

of the uniform and reasonable standards for the practice of

nursing for protection of the public health, safety and welfare;

(xx) Submit an annual report to the governor,

summarizing the board's proceedings and activities;

(xxi) Determ ine and collect reasonable fees not to

exceed five hundred dollars ($500.00) as established by board

rules and regulations;

(xxii) Receive and expend funds for the pursuit of

the authorized objectives of the board of nursing. Funds shall

be maintained in a separate account and periodic reports of the

receipt and expenditure of funds shall be submitted to the

governor;

(xxiii) Adopt a seal which shall be in the care of

the executive director and which shall be affixed only in a

manner as prescribed by th e board; and

(xxiv) By board rule and regulation, regulate the

qualifications, certification, recertification, examination and

discipline of nursing assistants and nurse aides. For purposes

of carrying out this paragraph, fingerprints and other

informati on necessary for a criminal history record background

check pursuant to W.S. 7 - 19- 201 shall be provided to the board.

(d) Notwithstanding any other provision of this act, the

board shall not, by rule or otherwise, limit the right of

licensed nurses to pr actice with other health professionals or

in an association, partnership, corporation or other lawful

entity, nor limit the right of licensed nurses to practice under

the name "nursing clinic", "nursing center" or other descriptive

terms, provided the term is not misleading regarding the nature

of services provided.

(e) This act does not require the board of nursing to act

upon violations of the provisions of the act whenever, in the

board's opinion, the public interest will be served adequately

by a suit able written notice of warning to affected parties.

(f) The board shall administer the provisions of the Nurse

Licensure Compact pursuant to W.S. 33 - 21- 202, including

factoring the annual assessment required under the compact into

its biennium budget.

(g) The board shall administer the provisions of the

advance practice registered nurse compact pursuant to W.S.

33- 21- 302, including factoring the annual assessment required

under the compact into its biennium budget.

33- 21- 123. Executive director; appoi ntment; assistant;

powers and duties; salary and expenses.

(a) An executive director shall be appointed by the board

and is responsible for the performance of administrative

responsibilities of the board and other duties as the board

directs.

(b) The e xecutive director and assistant to the executive

director shall be registered nurses, licensed in the state of

Wyoming and qualified by nursing experience and a minimum of a

master's degree in nursing.

(c) The executive director and assistant to the executive

director may act on the board's behalf during the period between

board meetings in matters of licensure, examination,

disciplinary and other administrative functions.

(d) The executive director and the assistant to the

executive director of the board of nursing shall receive an

annual salary which shall be determined by the board in

conjunction with the personnel department and which shall be

competitive with salaries for positions requiring similar

education and experience and shall receive rei mbursement for per

diem and travel expenses incurred in connection with the

performance of official duties as provided for in state

statutes.

33- 21- 124. Board; officers; duties; terms.

(a) The board of nursing shall elect from its registered

nurse memb ers a president and vice president. The president

shall preside at board meetings and shall be responsible for the

performance of all duties and functions of the board required or

permitted by this act. In the absence of the president, the vice

president s hall assume these duties.

(b) Additional offices shall be established and filled by

the board at its discretion.

(c) Officers elected by the board shall serve a term of

one (1) year commencing with the day of their election and

ending upon election of their successors and shall serve no more

than three (3) consecutive full terms in each office to which

they are elected.

33- 21- 125. Board; meetings; notice; quorum; board action;

conflict of interest.

(a) The board of nursing shall meet at least once e very

six (6) months to transact its business. One (1) meeting shall

be designated as the annual meeting for the purpose of electing

officers and board reorganization and planning. The board shall

meet at additional times as it may determine. Additional

meetings may be called by the president of the board or by

two - thirds (2/3) of the members of the board. Board meetings and

hearings shall be open to the public. In accordance with the

law, the board may conduct part of the meeting in executive

session, close d to the public.

(b) Notice of all board meetings shall be given in the

manner pursuant to board rules and regulations.

(c) A majority of the board members including the

president or vice president constitutes a quorum for the conduct

of a board meetin g. The act of the majority of members present

at a meeting, which includes a quorum, shall be the act of the

board of nursing.

(d) The board members shall vote when present. When a

conflict of interest exists, the board members shall abstain

from voting.

33- 21- 126. Board; compensation

Each member of the board shall receive as salary the sum paid

each day to legislators and shall receive per diem and mileage

as provided in W.S. 33 - 1- 302(a)(vii), incurred in the

performance of their duties.

33- 21- 127. Qualifications for licensure or certification;

application requirements.

(a) An applicant for licensure or certification by

examination to practice as an advanced practice registered

nurse, registered nurse, licensed practical nurse or certified

nursing assistant shall:

(i) Submit a written application verified by oath as

prescribed by the board;

(ii) Be a graduate of a state board approved nursing

or nursing assistant education program recognized by the board

which prepares the applicant for the level of licensure or

certification being sought;

(iii) Pass a board approved national nursing

licensure or certification examination;

(iv) Have committed no acts which are grounds for

disciplinary action as set forth in W.S. 33 - 21- 146, or if the

act has been committed, the board may, at its discretion and

after investigation, determine that sufficient restitution has

been made; and

(v) Remit fees as specified by the board.

(b) An applicant for licensure or certification by

endorsement to practi ce as an advanced practice registered

nurse, registered nurse, licensed practical nurse or certified

nursing assistant shall:

(i) Submit a written application verified by oath as

prescribed by the board;

(ii) Be a graduate of a state board approved nur sing

or nursing assistant education program recognized by the board

which prepares the applicant for the level of licensure or

certification being sought;

(iii) Have committed no acts which are grounds for

disciplinary action as set forth in W.S. 33 - 21- 146, or if the

act has been committed, the board may, at its discretion and

after investigation, determine that sufficient restitution has

been made;

(iv) Remit fees as specified by the board; and

either:

(A) Submit proof of initial licensure or

certifi cation by an examination acceptable to the board,

provided that when the applicant secured his or her initial

license or certificate, the requirements for licensure or

certification included the requirements then necessary for

licensure or certification in this state and have submitted

proof that the license or certificate has not been suspended,

revoked or otherwise restricted for any reason; or

(B) Be required to pass an examination or meet

other requirements as specified by the board, if the applicant

has not passed an examination acceptable to the board.

(c) Each applicant who successfully meets the requirements

of this section is entitled to licensure or certification as an

advanced practice registered nurse, registered nurse, licensed

practical nur se or certified nursing assistant, whichever is

applicable.

(d) In addition to subsections (a) and (b) of this

section, an applicant for licensure or certification under this

act shall provide the board fingerprints and other information

necessary for a criminal history record background check as

provided under W.S. 7 - 19- 201.

33- 21- 128. Examinations for licensure; reexamination.

(a) Repealed by Laws 2005, ch. 224, § 2.

(b) The board may employ, contract and cooperate with any

organiz ation in the preparation, administration and grading of

an appropriate national nursing licensure or nursing assistant

certification examination.

(c) The board shall by rules and regulations limit the

number of reexaminations which may be taken by the ap plicant

after the initial failure of a board approved national nursing

licensure or nursing assistant certification examination.

33- 21- 129. Renewal of licenses or certificates.

(a) Licenses or certificates issued under this act shall

be renewed biennia lly according to a schedule established by

board rules and regulations.

(b) A renewal license or certificate shall be issued to an

advanced practice registered nurse, registered nurse, licensed

practical nurse or certified nursing assistant who demonstra tes

satisfactory completion of requirements established by the board

and who remits the required fees established in the board rules

and regulations.

(c) Any license or certificate issued by the board shall

expire if the licensee or certificate holder fa ils to renew the

license or certificate as established in board rules and

regulations, including the remittance of all fees.

(d) Failure to renew the license or certificate by the

expiration date shall result in forfeiture of the right to

practice nursin g or nurse assisting in this state.

(e) For licensees who have prescriptive authority the

board shall require three (3) hours of continuing education

related to the responsible prescribing of controlled substances

or treatment of substance abuse disorder s every two (2) years.

33- 21- 130. Relicensure or recertification.

Licensees or certificate holders who have allowed their license

or certificate to lapse by failure to renew as herein provided,

may apply for relicensure or recertification according to b oard

rules and regulations. Upon satisfaction of the requirements for

relicensure or recertification, the board shall issue a renewal

of license or certificate to practice nursing or nurse

assisting.

33- 21- 131. Inactive status; reactivation or

recertific ation.

Licensees or certificate holders who hold an active license or

certificate to practice in this state, and who wish to

discontinue the practice of professional or practical nursing or

nurse assisting in this state, may request in writing that the

board place their license or certificate on inactive status. A

licensee or certificate holder on inactive status shall not be

considered lapsed or expired. A biennial renewal fee shall be

required to retain the inactive status. Licensees or

certificate hold ers on inactive status may apply for

reactivation pursuant to board rules and regulations.

33- 21- 132. Temporary permit.

(a) The board may issue a temporary permit to practice

nursing or nurse assisting to an advanced practice registered

nurse, registered nurse, licensed practical nurse or certified

nursing assistant who is awaiting licensure or certification by

endorsement and who is currently licensed or certified in good

standing in another jurisdiction, territory or possession of the

United S tates. The period for a temporary permit shall not

exceed ninety (90) days, provided the applicant submits a

written application for licensure or certification by

endorsement in a form and substance satisfactory to the board. A

temporary permit for such a request shall be issued only one (1)

time.

(b) The board may issue a temporary permit to practice

nursing or nurse assisting to an advanced practice registered

nurse, registered nurse, licensed practical nurse or certified

nursing assistant who is not se eking licensure or certification

by endorsement and who is currently licensed or certified in

good standing in another jurisdiction, territory or possession

of the United States. The period for a temporary permit shall

not exceed ninety (90) days, provided the applicant submits a

written application for licensure or certification by

endorsement in a form and substance satisfactory to the board. A

temporary permit for such a request shall be issued only one (1)

time.

(c) The board may issue a temporary per mit to practice

nursing or nurse assisting to a graduate of an approved nursing

or nursing assistant education program, pending the results of

the first board approved national nursing licensure or

certification examination offered after graduation. A temp orary

permit shall not be issued to any applicant who has previously

failed a board approved national nursing licensure or

certification examination. The temporary permit shall be

surrendered in event of failure of the licensure or

certification examinatio n. A new graduate holding a temporary

permit shall practice only under the direction and supervision

of a registered professional nurse. A temporary permit for such

a request shall be issued only one (1) time.

(d) The board may issue a temporary permit t o graduates of

foreign schools of nursing who have met the requirements for

licensure by examination or endorsement pursuant to board rules

and regulations. Applicants showing evidence of certification

from a board approved national certifying organization for

graduates of foreign nursing schools shall take the first

available board approved national nursing licensure or

certification examination for which they are eligible. A

temporary permit for such a request shall be issued only one (1)

time.

(e) A te mporary permit is nonrenewable.

33- 21- 133. Licensees and certificate holders to provide

statistical information to board.

Each licensee and certificate holder shall provide reasonable

information for statistics requested by the board to perform its

duti es in nursing manpower planning.

33- 21- 134. Registered professional nurse; use of R.N.;

advanced practice registered nurse; use of A.P.R.N.

(a) Any person who holds a license to practice as a

registered professional nurse in this state or who holds a

l icense in another state and is practicing in this state

pursuant to the Nurse Licensure Compact, shall have the right to

use the title "Registered Nurse" and the abbreviation "R.N." No

other person shall assume this title or use this abbreviation or

any wo rds, letters, signs or devices to indicate that the person

using same is a registered professional nurse.

(b) Any person who holds a license to practice as an

advanced practice registered nurse in this state, or who holds a

license in another state and i s practicing in this state

pursuant to the Advanced Practice Registered Nurse Compact,

shall have the right to use the title "Advanced Practice

Registered Nurse" and the abbreviation "A.P.R.N." No other

person shall assume this title or use this abbreviati on or any

words, letters, signs or devices to indicate that the person

using same is an advance practice registered nurse.

33- 21- 135. Licensed practical nurse; use of L.P.N.

Any person who holds a license to practice as a licensed

practical nurse in thi s state or who holds a license in another

state and is practicing in this state pursuant to the Nurse

Licensure Compact, shall have the right to use the title

"Licensed Practical Nurse" and the abbreviation "L.P.N." No

other person shall assume this title or use this abbreviation or

any words, letters, signs or devices to indicate that the person

using same is a licensed practical nurse.

33- 21- 136. New graduate professional nurse; use of G.N.;

new graduate advanced practice registered nurse; use of

G.A.P. R.N.

(a) Any person who holds a temporary permit as a new

graduate professional nurse in this state shall use the title

"Graduate Nurse" and the abbreviation "G.N." No other person

shall assume this title or use this abbreviation or any words,

letters, signs or devices to indicate that the person using same

is a new graduate professional nurse.

(b) Any person who holds a temporary permit as a new

graduate advanced practice registered nurse in this state shall

use the title "Graduate Advanced P ractice Registered Nurse" and

the abbreviation "G.A.P.R.N." No other person shall assume this

title or use this abbreviation or any words, letters, signs or

devices to indicate that the person using same is a new graduate

advanced practice registered nurs e.

33- 21- 137. New graduate practical nurse; use of G.P.N.

Any person who holds a temporary permit as a new graduate

practical nurse in this state shall use the title "Graduate

Practical Nurse" and the abbreviation "G.P.N." No other person

shall assume t his title or use this abbreviation or any words,

letters, signs or devices to indicate that the person using same

is a new graduate practical nurse.

33- 21- 138. Nursing education programs; approval by board.

The board shall by rules and regulations that establish

standards for nursing education programs define the process for

board approval of nursing education programs and collect actual

costs incurred for the approval process for nursing education

programs, not to exceed five thousand dollars ($5,000.00).

33- 21- 139. Nursing education programs; approval by board;

procedure.

An institution or program desiring to initiate a nursing

education program in this state shall apply to the board and

submit evidence that its nursing program is able to meet the

standards established by the board. If upon investigation the

board finds that the program meets the established standards for

nursing education programs, it may grant approval to the

applicant program.

33- 21- 140. Nursing education programs; periodic

eva luation.

The board shall periodically provide for reevaluation of

approved nursing education programs based on actual reports or

resurveys and shall publish a list of approved programs. The

board shall collect actual costs incurred for the survey and

app roval process from the nursing education program, not to

exceed five thousand dollars ($5,000.00).

33- 21- 141. Nursing education programs; denial or

withdrawal of approval.

The board may deny or withdraw approval or take action as deemed

necessary regard ing nursing education programs that fail to meet

the standards established by the board, provided that all

actions shall be effected in accordance with the Wyoming

Administrative Procedure Act.

33- 21- 142. Nursing education programs; reinstatement of

appr oval.

The board may reinstate approval of a nursing education program

upon submission of satisfactory evidence that its program meets

the standards established by the board.

33- 21- 143. Nursing education programs; provisional

approval.

The board may grant provisional approval of new programs pending

the licensure results of the first graduating class.

33- 21- 144. Nursing education programs; conditional

approval.

The board may grant conditional approval of an established

program pending removal or co rrection of deficiencies, as

identified by the board.

33- 21- 145. Violations; penalties.

(a) No person shall:

(i) Engage in the practice of nursing or nurse

assisting as defined in this act without a valid, current

license, certificate or temporary pe rmit, except as otherwise

permitted under this act or the Nurse Licensure Compact or the

Advanced Practice Registered Nurse Compact;

(ii) Practice nursing or nurse assisting under cover

of any diploma, license, certificate or record illegally or

fraudule ntly obtained or signed or issued unlawfully or under

fraudulent representation;

(iii) Use any words, abbreviations, figures, letters,

titles, signs, cards or devices tending to imply that the person

is an advanced practice registered nurse, registered n urse,

licensed practical nurse or certified nursing assistant unless

the person is duly licensed or certified as an advanced practice

registered nurse, registered nurse, licensed practical nurse or

certified nursing assistant under this act or the Advanced

Practice Registered Nurse Compact or holds a license in another

state and is practicing in this state pursuant to the Nurse

Licensure Compact;

(iv) Knowingly employ unlicensed or uncertified

persons in the practice of nursing or nurse assisting;

(v) Knowingly conceal information relating to

violations of this act;

(vi) Conduct a nursing education program for the

preparation of registered nurses or licensed practical nurses

unless the program has been approved by the board;

(vii) Otherwise violate o r aid or abet another person

to violate any provision of this act; or

(viii) Practice nursing or nurse assisting during the

time a license or certificate is suspended, revoked,

surrendered, inactive or lapsed.

(b) Violation of any of the provisions of this act

constitutes a misdemeanor and upon conviction, the person is

subject to a fine of not more than one thousand dollars

($1,000.00), imprisonment for not more than one (1) year, or

both.

33- 21- 146. Disciplining licensees and certificate holders;

grounds.

(a) The board of nursing may refuse to issue or renew, or

may suspend or revoke the license, certificate or temporary

permit of any person, or to otherwise discipline a licensee or

certificate holder, upon proof that the person:

(i) Has engaged in any act inconsistent with uniform

and reasonable standards of nursing practice as defined by board

rules and regulations;

(ii) Has been found guilty by a court, has entered an

Alford plea or has entered a plea of nolo contendere to a

misdemeanor or felony that relates adversely to the practice of

nursing or to the ability to practice nursing;

(iii) Has practiced fraud or deceit:

(A) In procuring or attempting to procure a

license or certificate to practice nursing or nurse assisting;

(B) In filing or reporting any health care

information, including but not limited to client documentation,

agency records or other essential health documents;

(C) In signing any report or record as an

advanced practice registered nurse, registered nurse, a licensed

practical nurse or certified nursing assistant;

(D) In representing authority to practice

nursing or nurse assisting; or

(E) In submitting any information or record to

the board.

(iv) Is unfit or incompetent to practice nursing by

reason o f negligence, habits or other causes including but not

limited to:

(A) Being unable to practice nursing with

reasonable skill and safety to patients by reason of physical or

mental disability, or use of drugs, narcotics, chemicals or any

other mind - alter ing material; or

(B) Performance of unsafe nursing practice or

failure to conform to the essential standards of acceptable and

prevailing nursing practice, in which case actual injury need

not be established.

(v) Has engaged in any unauthorized possess ion or

unauthorized use of a controlled substance as defined in the

Wyoming Controlled Substances Act;

(vi) Has had a license or certificate to practice

nursing or nurse assisting or to practice in another health care

discipline in another jurisdiction, territory or possession of

the United States denied, revoked, suspended or otherwise

restricted;

(vii) Has practiced nursing or nurse assisting within

this state without a valid current license or temporary permit

or as otherwise permitted under this act, the Nurse Licensure

Compact or the Advanced Practice Registered Nurse Compact;

(viii) Has knowingly and willfully failed to report

to the board any violation of this act or of board rules and

regulations;

(ix) Has been found by the boar d to have violated any

of the provisions of this act or of board rules and regulations;

(x) Has knowingly engaged in an act which the

licensee or certificate holder knew was beyond the scope of the

individual's nursing or nurse assisting practice prior t o

committing the act, or performed acts without sufficient

education, knowledge or ability to apply nursing principles and

skills;

(xi) Has failed to submit to a mental, physical or

medical competency examination following a proper request by the

board m ade pursuant to board rules and regulations and the

Wyoming Administrative Procedure Act; or

(xii) Has violated a previously entered board order.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to wi thhold, suspend

or otherwise restrict a license or certificate issued by the

board, the board shall notify the party named in the court order

of the withholding, suspension or restriction of the license or

certificate in accordance with the terms of the co urt order. No

appeal under the Wyoming Administrative Procedure Act shall be

allowed for a license or certificate withheld, suspended or

restricted under this subsection.

33- 21- 147. Disciplining licensees or certificate holders;

procedure.

A proceeding for discipline of a licensee, certificate holder or

a temporary permit holder, or action against an applicant for a

license, certificate or temporary permit, may be commenced when

the board has reasonable grounds to believe that a person under

the board's jurisdiction has committed acts in violation of W.S.

33- 21- 146. No license or certificate to practice nursing or

nurse assisting may be revoked or denied by the board without

affording the licensee, certificate holder or applicant due

process of law. Howev er, the board may summarily suspend a

license or certificate and institute proceedings concomitantly

if the board finds that the licensee or certificate holder

presents a clear and immediate danger to the public health,

safety and welfare if allowed to con tinue to practice. For

purposes of a suspension or other restriction imposed pursuant

to W.S. 33 - 21- 146(b), the board may presume that the court

imposing the suspension or restriction afforded the licensee,

certificate holder or applicant due process of la w.

33- 21- 148. Disciplining licensees; reinstatement.

Any person whose license or certificate has been denied,

suspended or revoked, pursuant to this act, may apply to the

board for reinstatement of the license or certificate or

issuance of a license or certificate after fulfilling those

requirements determined by the board. The application shall be

made in writing and in the form prescribed by the board. The

board may grant or deny the application or it may modify its

original findings to reflect any cir cumstances that have changed

sufficiently to warrant modifications.

33- 21- 149. Disciplining licensees or certificate holders;

conditional licensure.

As a result of disciplinary action, the board may in addition to

other powers and duties, issue, renew or reinstate licenses or

certificates subject to reasonable conditions which the board

may impose.

33- 21- 150. Immunity of board members and persons reporting

information to board.

(a) Any member or agent of the board, or any person under

oath, is not subject to a civil action for damages as a result

of reporting information in good faith, without fraud or malice,

relating to alleged violations of this act or board rules and

regulations including, but not limited to:

(i) Negligence, malpr actice or the qualification,

fitness or character of a person licensed or certified, or

applying for a license or certificate, to practice nursing or

nurse assisting; or

(ii) Violations of the standards of nursing education

programs as defined by board r ule and regulations.

(b) The immunity provided by this section shall extend to

the members of any professional review committee and witnesses

appearing before the committee which is authorized by the board

to act pursuant to this section.

33- 21- 151. In junctive relief; grounds.

(a) The board may petition in its own name for an

injunction to a proper court of competent jurisdiction to

enjoin:

(i) Any person from practicing nursing or nurse

assisting, within the meaning of this act, without a valid

lic ense, certificate or temporary permit, unless so exempted

under W.S. 33 - 21- 154;

(ii) Any licensee or certificate holder from

practicing who allegedly is in violation of this act; or

(iii) Any person, firm, corporation, institution or

association from e mploying any individual to practice nursing or

nurse assisting who is not licensed or certified under this act

or exempted under W.S. 33 - 21- 154.

33- 21- 152. Injunctive relief; procedure.

(a) Upon the filing of a verified petition the court may

issue an injunction for violation of W.S. 33 - 21- 151. In case of

violation of an injunction issued under this section, the court

may find the offender guilty of contempt of court.

(b) The injunction proceedings shall be in addition to,

not in lieu of, all penaltie s and other remedies provided in

this act.

33- 21- 153. Names of terminated licensees or certificate

holders to board; enforcement by court order; civil contempt for

noncompliance; immunity.

(a) Hospitals, nursing homes and other employers of

advanced practice registered nurses, registered nurses, licensed

practical nurses and certified nursing assistants shall report

to the board the names of those licensees or certificate holders

whose employment has been terminated voluntarily or

involuntari ly for any reasons stipulated in W.S. 33 - 21- 146.

(b) The board may seek an order from a proper court of

competent jurisdiction for a report from any of the parties

stipulated in subsection (a) of this section if one is not

forthcoming voluntarily.

(c) The board may seek a citation for civil contempt if a

court order for a report is not obeyed by any of the parties

stipulated in subsection (a) of this section.

(d) Any institution or person reporting in good faith and

without fraud or malice, informatio n to the board under this

section, is immune from civil action as provided in W.S.

33- 21- 150.

33- 21- 154. Exemptions.

(a) No provisions in this act prohibit:

(i) The practice of nursing by persons enrolled in

board approved nursing programs when the p ractice is part of

their program of study;

(ii) The rendering of assistance by anyone in the

case of an emergency;

(iii) The incidental health care by members of the

family and friends;

(iv) The rendering of nursing services on a fee - for -

service basi s, or the reimbursement for nursing services

directly to a registered nurse, licensed practical nurse or

advanced practice registered nurse by any governmental program,

commercial insurance company, hospital or medical services plan,

or any other third - par ty payor;

(v) The establishment of an independent nursing

practice by one (1) or more licensed nurses for the purpose of

rendering nursing services within the scope of the license to

practice nursing;

(vi) The practice of any currently registered nurse ,

licensed practical nurse or advanced practice registered nurse

of another state who is employed by the United States

government, or any bureau, division or agency thereof while in

the discharge of official duties;

(vii) The practice of any currently re gistered nurse,

licensed practical nurse or advanced practice registered nurse

of another state who is employed by an individual, agency or

corporation located in another state and whose employment

responsibilities include transporting patients into, out o f, or

through this state. The exemptions shall be limited to a period

not to exceed forty - eight (48) hours for each transport;

(viii) The practice of any currently registered

nurse, licensed practical nurse or advanced practice registered

nurse of anothe r state who is presenting educational programs or

consultative services within this state for a period not to

exceed a total of fourteen (14) days per year;

(ix) The practice of any nurse or nursing assistant,

currently licensed or certified in another jurisdiction, in the

provision of nursing care in the case of an emergency or

disaster as declared by the governor;

(x) The practice of any nurse within this state who

holds a license in another state and is practicing in this state

pursuant to t he Nurse Licensure Compact;

(xi) The practice of any advanced practice registered

nurse who holds a license in another state and is practicing in

this state pursuant to the Advanced Practice Registered Nurse

Compact.

(b) Nothing in this act shall be co nstrued as:

(i) Restricting the practice, services or activities

of any person licensed under this title while practicing within

the scope of practice provided in the person's licensure act

under this title; or

(ii) Prohibiting or regulating the delega tion of

functions within the scope of practice by any person other than

a nurse licensed pursuant to this title provided that the

delegation does not violate the act under which the person is

licensed and provided that the board of nursing may discipline

anyone licensed pursuant to this act for accepting any

delegation that is beyond the person's scope of practice as

defined by this act and that presents a danger of harm to a

patient.

33- 21- 155. Board to establish fees; disposition of fees;

appropriations to board.

(a) The board may establish appropriate fees as stated in

board rules and regulations not to exceed the maximum stated in

W.S. 33 - 21- 122(c)(xxi).

(b) All fees collected by the board under this act shall

be deposited to the state treasurer's office and shall be placed

in a separate account. There shall be appropriated to the board

of nursing from the account, sums as may be necessary to carry

out the provisions of this act. Appropriations shall be based

upon submission of a budgetary request a s provided by W.S.

9- 2- 1011 and 9 - 2- 1012.

33- 21- 156. Persons licensed under previous law.

(a) Any individual holding a license to practice nursing

as a registered nurse in this state that is valid on July 1,

2005, shall be deemed to be licensed as a re gistered nurse under

this act.

(b) Any individual holding a license to practice nursing

as a licensed practical nurse in this state that is valid on

July 1, 2005, shall be deemed to be licensed as a licensed

practical nurse under this act.

(c) Any indi vidual eligible for reactivation of a license

to practice nursing as a registered nurse or as a licensed

practical nurse in this state on July 1, 2005, shall be deemed

to be eligible to be licensed as a registered nurse or as a

licensed practical nurse.

(d) Any individual as of July 1, 2005, who has allowed a

license to practice nursing as a registered nurse or licensed

practical nurse in this state to lapse because of failure to

renew, may become licensed as a registered nurse or as a

licensed practical nurse by applying for relicensure pursuant to

relicensure requirements established in this act and in board

rules and regulations.

(e) Those licensed under the provisions of subsections (a)

through (d) of this section are eligible for renewal of the

license pursuant to renewal requirements established in this act

and in board rules and regulations.

(f) Any individual holding recognition to practice as an

advanced practice registered nurse in this state that is valid

on July 1, 2005 shall be deemed t o be an advanced practice

registered nurse under this act.

33- 21- 157. Nurses volunteer license.

(a) As used in this section, "low income uninsured person"

and "nonprofit health care facility" have the same meanings as

in W.S. 33 - 15- 131(a).

(b) For pu rposes of this section, a person shall be

considered retired from the practice of practical, professional

or advanced practice registered nursing if the person's license

has expired.

(c) The state board of nursing may issue, with or without

examination, a volunteer's license to a person who is retired

from practice so that the person may provide nursing services to

low income uninsured persons at nonprofit health care

facilities. The board shall deny issuance of a volunteer's

license to a per son who is not qualified under this section to

hold a volunteer's license.

(d) An application for a volunteer's license shall include

all of the following:

(i) A copy of the applicant's nursing degree;

(ii) A copy of the applicant's most recent licen se

authorizing the practice of nursing issued by a jurisdiction in

the United States that licenses persons to practice nursing;

(iii) Evidence of one (1) of the following, as

applicable:

(A) The applicant has maintained for at least

ten (10) years imme diately prior to retirement full licensure in

good standing in any jurisdiction in the United States that

licenses persons to practice nursing; or

(B) The applicant has practiced for at least ten

(10) years immediately prior to retirement in good standin g as a

nurse in one (1) or more of the branches of the United States

armed services; and

(iv) A notarized statement from the applicant, on a

form prescribed by the board, that the applicant:

(A) Will not accept any form of remuneration for

any nursing services rendered while in possession of a

volunteer's license;

(B) Will devote his nursing practice exclusively

and totally to providing nursing services to low income

uninsured persons at a nonprofit health care facility in this

state; and

(C) Will provide any other documentation that

the board reasonably may require.

(e) The holder of a volunteer's license may provide

nursing services only on the premises of a nonprofit health care

facility in this state and only to low income uninsured persons.

The holder shall not accept any form of remuneration for

providing nursing services while in possession of the license.

The board may revoke a volunteer's license on receiving proof

satisfactory to the board that the holder has engaged in

practice in this state outside the scope of the license.

(f) A volunteer's license shall be valid for a period of

one (1) year, unless earlier revoked under subsection (e) of

this section or pursuant to title 33, chapter 21 of the Wyoming

statutes. A volunteer's license may be renewed upon the

application of the holder. The board shall maintain a register

of all persons who hold volunteer's licenses. The board shall

not charge a fee for issuing or renewing a license pursuant to

this section.

(g) To be eligible for renewal of a volunteer's license,

the holder of the license shall certify to the board completion

of any continuing education required under this act as if the

holder of the license were in active practice. The board shall

not renew a license if the ho lder has not complied with the

continuing education requirements. The nonprofit health care

facility in which the holder provides nursing services may pay

for or reimburse the holder for any costs incurred in obtaining

the required continuing education.

(h) The board shall issue to each person who qualifies

under this section a volunteer's license that states the license

holder is authorized to provide nursing services pursuant to the

laws of this state.

(j) Except as provided in this section, any perso n holding

a volunteer's license issued by the board under this section

shall be subject to the requirements of this act and the

jurisdiction of the board as if he were licensed to practice

nursing under this act.

(k) The board shall adopt rules to admini ster and enforce

this section.

33- 21- 158. Advanced practice registered nurses; signature

authority.

Except as otherwise provided by law and including the

restriction in W.S. 33 - 21- 120(a)(i)(A), an advanced practice

registered nurse acting within the sco pe of the advanced

practice registered nurse's practice may fulfill any requirement

for a signature, certification, stamp, verification, affidavit,

endorsement or other acknowledgement by a physician. Nothing in

this section shall be construed to expand th e scope of practice

of an advanced practice registered nurse as provided in this

article.

ARTICLE 2

NURSE LICENSURE COMPACT

33- 21- 201. Short title.

This article shall be known and may be cited as the "Nurse

Licensure Compact."

33- 21- 202. Compact approved and ratified.

The Nurse Licensure Compact is enacted into law and entered into

on behalf of this state with all other states legally joining in

the compact in a form substantially as follows:

ARTICLE I

Findings and Declaration of Purpose

 (a) The party states find that:

 (i) The health and safety of the public are affected

by the degree of compliance with and the effectiveness of

enforcement activities related to state nurse licensure laws;

 (ii) Violations of nurse licensu re and other laws

regulating the practice of nursing may result in injury or harm

to the public;

 (iii) The expanded mobility of nurses and the use of

advanced communication technologies as part of our nation's

health care delivery system require greate r coordination and

cooperation among states in the areas of nurse licensure and

regulation;

 (iv) New practice modalities and technology make

compliance with individual state nurse licensure laws difficult

and complex;

 (v) The current system of dupl icative licensure for

nurses practicing in multiple states is cumbersome and redundant

for both nurses and states; and

 (vi) Uniformity of nurse licensure requirements

throughout the states promotes public safety and public health

benefits.

 (b) The g eneral purposes of this compact are to:

 (i) Facilitate the states' responsibility to protect

the public's health and safety;

 (ii) Ensure and encourage the cooperation of party

states in the areas of nurse licensure and regulation;

 (iii) Facilitate the exchange of information between

party states in the areas of nurse regulation, investigation and

adverse actions;

 (iv) Promote compliance with the laws governing the

practice of nursing in each jurisdiction;

 (v) Invest all par ty states with the authority to

hold a nurse accountable for meeting all state practice laws in

the state in which the patient is located at the time care is

rendered through the mutual recognition of party state licenses;

 (vi) Decrease redundancies in the consideration and

issuance of nurse licenses; and

 (vii) Provide opportunities for interstate practice

by nurses who meet uniform licensure requirements.

ARTICLE II

Definitions

 (a) As used in this compact:

 (i) "Adverse action" means any ad ministrative, civil,

equitable or criminal action permitted by a state's laws which

is imposed by a licensing board or other authority against a

nurse, including actions against an individual's license or

multistate licensure privilege such as revocation, suspension,

probation, monitoring of the licensee, limitation on the

licensee's practice or any other encumbrance on licensure

affecting a nurse's authorization to practice, including

issuance of a cease and desist action;

 (ii) "Alternative program" me ans a nondisciplinary

monitoring program approved by a licensing board;

 (iii) "Coordinated licensure information system"

means an integrated process for collecting, storing and sharing

information on nurse licensure and enforcement activities

related t o nurse licensure laws that is administered by a

nonprofit organization composed of and controlled by licensing

boards;

 (iv) "Current significant investigative information"

means:

 (A) Investigative information that a licensing

board, after a preliminary inquiry that includes notification

and an opportunity for the nurse to respond, if required by

state law, has reason to believe is not groundless and, if

proved true, would indicate more than a minor infraction; or

 (B) Investigative inform ation that indicates

that the nurse represents an immediate threat to public health

and safety regardless of whether the nurse has been notified and

had an opportunity to respond.

 (v) "Encumbrance" means a revocation or suspension

of, or any limitation on, the full and unrestricted practice of

nursing imposed by a licensing board;

 (vi) "Home state" means the party state which is the

nurse's primary state of residence;

 (vii) "Licensing board" means a party state's

regulatory body respon sible for issuing nurse licenses;

 (viii) "Multistate license" means a license to

practice as a registered or a licensed practical/vocational

nurse (LPN/VN) issued by a home state licensing board that

authorizes the licensed nurse to practice in all par ty states

under a multistate licensure privilege;

 (ix) "Multistate licensure privilege" means a legal

authorization associated with a multistate license permitting

the practice of nursing as either a registered nurse (RN) or

LPN/VN in a remote state;

 (x) "Nurse" means RN or LPN/VN, as those terms are

defined by each party state's practice laws;

 (xi) "Party state" means any state that has adopted

this compact;

 (xii) "Remote state" means a party state, other than

the home state;

 (xiii) "Si ngle - state license" means a nurse license

issued by a party state that authorizes practice only within the

issuing state and does not include a multistate licensure

privilege to practice in any other party state;

 (xiv) "State" means a state, territory or possession

of the United States and the District of Columbia;

 (xv) "State practice laws" means a party state's

laws, rules and regulations that govern the practice of nursing,

define the scope of nursing practice, and create the methods and

grounds for imposing discipline. "State practice laws" do not

include requirements necessary to obtain and retain a license,

except for qualifications or requirements of the home state.

ARTICLE III

General Provisions and Jurisdiction

 (a) A multistate license to practice registered or

licensed practical/vocational nursing issued by a home state to

a resident in that state will be recognized by each party state

as authorizing a nurse to practice as a registered nurse (RN) or

as a licensed practical/vocational nu rse (LPN/VN), under a

multistate licensure privilege, in each party state.

 (b) A state must implement procedures for considering the

criminal history records of applicants for initial multistate

license or licensure by endorsement. The procedures shall

include the submission of fingerprints or other biometric - based

information by applicants for the purpose of obtaining an

applicant's criminal history record information from the federal

bureau of investigation and the agency responsible f or retaining

that state's criminal records.

 (c) Each party state shall require the following for an

applicant to obtain or retain a multistate license in the home

state:

 (i) Meets the home state's qualifications for

licensure or renewal of licensure , as well as, all other

applicable state laws;

 (ii) Has graduated or is eligible to graduate from a

licensing board approved RN or LPN/VN prelicensure education

program or has graduated from a foreign RN or LPN/VN

prelicensure education program that:

 (A) Has been approved by the authorized

accrediting body in the applicable country; and

 (B) Has been verified by an independent

credentials review agency to be comparable to a licensing board

approved prelicensure education program.

 (iii) Has, if a graduate of a foreign prelicensure

education program not taught in English or if English is not the

individual's native language, successfully passed an English

proficiency examination that includes the components of reading,

speaking, writing and li stening;

 (iv) Has successfully passed the NCLEX - RN® or

NCLEX- PN® Examination or recognized predecessor, as applicable;

 (v) Is eligible for or holds an active, unencumbered

license;

 (vi) Has submitted, in connection with an application

for initi al licensure or licensure by endorsement, fingerprints

or other biometric data for the purpose of obtaining criminal

history record information from the federal bureau of

investigation and the agency responsible for retaining that

state's criminal records;

 (vii) Has not been convicted or found guilty, or has

entered into an agreed disposition, of a felony offense under

applicable state or federal criminal law;

 (viii) Has not been convicted or found guilty, or has

entered into an agreed disposition, of a misdemeanor offense

related to the practice of nursing as determined on a

case - by - case basis;

 (ix) Is not currently enrolled in an alternative

program;

 (x) Is subject to self - disclosure requirements

regarding current participation in an altern ative program; and

 (xi) Has a valid United States social security

number.

 (d) All party states shall be authorized, in accordance

with existing state due process law, to take adverse action

against a nurse's multistate licensure privilege such as

revocation, suspension, probation or any other action that

affects a nurse's authorization to practice under a multistate

licensure privilege, including cease and desist actions. If a

party state takes such action, it shall promptly notify the

administrato r of the coordinated licensure information system.

The administrator of the coordinated licensure information

system shall promptly notify the home state of any such actions

by remote states.

 (e) A nurse practicing in a party state must comply with

the state practice laws of the state in which the client is

located at the time service is provided. The practice of nursing

is not limited to patient care, but shall include all nursing

practice as defined by the state practice laws of the party

state in whic h the client is located. The practice of nursing in

a party state under a multistate licensure privilege will

subject a nurse to the jurisdiction of the licensing board, the

courts and the laws of the party state in which the client is

located at the time service is provided.

 (f) Individuals not residing in a party state shall

continue to be able to apply for a party state's single state

license as provided under the laws of each party state. However,

the single state license granted to these individuals will not

be recognized as granting the privilege to practice nursing in

any other party state. Nothing in this compact shall affect the

requirements established by a party state for the issuance of a

single state license.

 (g) Any nurse holding a home s tate multistate license, on

the effective date of this compact, may retain and renew the

multistate license issued by the nurse's then current home

state, provided that:

 (i) A nurse, who changes primary state of residence

after this compact's effective date, must meet all applicable

Article III(c) requirements to obtain a multistate license from

a new home state;

 (ii) A nurse who fails to satisfy the multistate

licensure requirements in Article III(c) due to a disqualifying

event occurring after thi s compact's effective date shall be

ineligible to retain or renew a multistate license, and the

nurse's multistate license shall be revoked or deactivated in

accordance with applicable rules adopted by the Interstate

Commission of Nurse Licensure Compact A dministrators

("Commission").

ARTICLE IV

Applications for Licensure in a Party State

 (a) Upon application for a multistate license, the

licensing board in the issuing party state shall ascertain,

through the coordinated licensure information system, w hether

the applicant has ever held, or is the holder of, a license

issued by any other state, whether there are any encumbrances on

any license or multistate licensure privilege held by the

applicant, whether any adverse action has been taken against any

l icense or multistate licensure privilege held by the applicant

and whether the applicant is currently participating in an

alternative program.

 (b) A nurse may hold a multistate license, issued by the

home state, in only one (1) party state at a time.

 (c) If a nurse changes primary state of residence by

moving between two (2) party states, the nurse must apply for

licensure in the new home state, and the multistate license

issued by the prior home state will be deactivated in accordance

with applicable rules adopted by the commission. Further:

 (i) The nurse may apply for licensure in advance of a

change in primary state of residence;

 (ii) A multistate license shall not be issued by the

new home state until the nurse provides satisfactory evidenc e of

a change in primary state of residence to the new home state and

satisfies all applicable requirements to obtain a multistate

license from the new home state.

 (d) If a nurse changes primary state of residence by

moving from a party state to a nonpa rty state, the multistate

license issued by the prior home state will convert to a single

state license, valid only in the former home state.

ARTICLE V

Additional Authorities Invested in Party State Licensing Boards

 (a) In addition to the other powers conferred by state

law, a licensing board shall have the authority to:

 (i) Take adverse action against a nurse's multistate

licensure privilege to practice within that party state as

follows:

 (A) Only the home state shall have the power to

take adverse action against a nurse's license issued by the home

state;

 (B) For purposes of taking adverse action, the

home state licensing board shall give the same priority and

effect to reported conduct received from a remote state as it

would if the conduct had occurred within the home state. In so

doing, the home state shall apply its own state laws to

determine appropriate action.

 (ii) Issue cease and desist orders or impose an

encumbrance on a nurse's authority to practice within th at party

state;

 (iii) Complete any pending investigations of a nurse

who changes primary state of residence during the course of such

investigations. The licensing board shall also have the

authority to take appropriate action and shall promptly report

the conclusions of the investigations to the administrator of

the coordinated licensure information system. The administrator

of the coordinated licensure information system shall promptly

notify the new home state of any such actions;

 (iv) Issue subp oenas for both hearings and

investigations that require the attendance and testimony of

witnesses, as well as, the production of evidence. Subpoenas

issued by a licensing board in a party state for the attendance

and testimony of witnesses or the producti on of evidence from

another party state shall be enforced in the latter state by any

court of competent jurisdiction, according to the practice and

procedure of that court applicable to subpoenas issued in

proceedings pending before it. The issuing authori ty shall pay

any witness fees, travel expenses, mileage and other fees

required by the service statutes of the state in which the

witnesses or evidence are located;

 (v) Obtain and submit, for each nurse licensure

applicant, fingerprint or other biometr ic based information to

the federal bureau of investigation for criminal background

checks, receive the results of the federal bureau of

investigation record search on criminal background checks and

use the results in making licensure decisions;

 (vi) I f otherwise permitted by state law, recover

from the affected nurse the costs of investigations and

disposition of cases resulting from any adverse action taken

against that nurse;

 (vii) Take adverse action based on the factual

findings of the remote s tate, provided that the licensing board

follows its own procedures for taking the adverse action.

 (b) If adverse action is taken by the home state against a

nurse's multistate license, the nurse's multistate licensure

privilege to practice in all other party states shall be

deactivated until all encumbrances have been removed from the

multistate license. All home state disciplinary orders that

impose adverse action against a nurse's multistate license shall

include a statement that the nurse's multistate licensure

privilege is deactivated in all party states during the pendency

of the order.

 (c) Nothing in this compact shall override a party state's

decision that participation in an alternative program may be

used in lieu of adverse action. The home st ate licensing board

shall deactivate the multistate licensure privilege under the

multistate license of any nurse for the duration of the nurse's

participation in an alternative program.

ARTICLE VI

Coordinated Licensure Information System and Exchange of

Information

 (a) All party states shall participate in a coordinated

licensure information system of all licensed registered nurses

(RNs) and licensed practical/vocational nurses (LPNs/VNs). This

system will include information on the licensu re and

disciplinary history of each nurse, as submitted by party

states, to assist in the coordination of nurse licensure and

enforcement efforts.

 (b) The commission, in consultation with the administrator

of the coordinated licensure information system , shall formulate

necessary and proper procedures for the identification,

collection and exchange of information under this compact.

 (c) All licensing boards shall promptly report to the

coordinated licensure information system any adverse action, any

current significant investigative information, denials of

applications, including the reasons for such denials, and nurse

participation in alternative programs known to the licensing

board regardless of whether the participation is deemed

nonpublic or confi dential under state law.

 (d) Current significant investigative information and

participation in nonpublic or confidential alternative programs

shall be transmitted through the coordinated licensure

information system only to party state licensing boards .

 (e) Notwithstanding any other provision of law, all party

state licensing boards contributing information to the

coordinated licensure information system may designate

information that may not be shared with nonparty states or

disclosed to other entit ies or individuals without the express

permission of the contributing state.

 (f) Any personally identifiable information obtained from

the coordinated licensure information system by a party state

licensing board shall not be shared with nonparty states or

disclosed to other entities or individuals except to the extent

permitted by the laws of the party state contributing the

information.

 (g) Any information contributed to the coordinated

licensure information system that is subsequently required to b e

expunged by the laws of the party state contributing that

information shall also be expunged from the coordinated

licensure information system.

 (h) The compact administrator of each party state shall

furnish a uniform data set to the compact administr ator of each

other party state, which shall include, at a minimum:

 (i) Identifying information;

 (ii) Licensure data;

 (iii) Information related to alternative program

participation; and

 (iv) Other information that may facilitate the

administ ration of this compact, as determined by commission

rules.

 (j) The compact administrator of a party state shall

provide all investigative documents and information requested by

another party state.

ARTICLE VII

Establishment of the Interstate Commission of Nurse Licensure

Compact Administrators

 (a) The party states hereby create and establish a joint

public entity known as the Interstate Commission Of Nurse

Licensure Compact Administrators, in accordance with the

following:

 (i) The commi ssion is an instrumentality of the party

states;

 (ii) Venue is proper, and judicial proceedings by or

against the commission shall be brought solely and exclusively,

in a court of competent jurisdiction where the principal office

of the commission is l ocated. The commission may waive venue and

jurisdictional defenses to the extent it adopts or consents to

participate in alternative dispute resolution proceedings;

 (iii) Nothing in this compact shall be construed to

be a waiver of sovereign immunity.

 (b) The membership, voting and meetings of the commission

shall be as follows:

 (i) Each party state shall have and be limited to one

(1) administrator. The head of the state licensing board or

designee shall be the administrator of this compact for each

party state. Any administrator may be removed or suspended from

office as provided by the law of the state from which the

administrator is appointed. Any vacancy occurring in the

commission shall be filled in accordance with the laws of the

party stat e in which the vacancy exists;

 (ii) Each administrator shall be entitled to one (1)

vote with regard to the promulgation of rules and creation of

bylaws and shall otherwise have an opportunity to participate in

the business and affairs of the commissio n. An administrator

shall vote in person or by any other means as provided in the

bylaws. The bylaws may provide for an administrator's

participation in meetings by telephone or other means of

communication;

 (iii) The commission shall meet at least onc e during

each calendar year. Additional meetings shall be held as set

forth in the bylaws or rules of the commission;

 (iv) All meetings shall be open to the public, and

public notice of meetings shall be given in the same manner as

required under the r ulemaking provisions in Article VIII;

 (v) The commission may convene in a closed, nonpublic

meeting if the commission must discuss:

 (A) Noncompliance of a party state with its

obligations under this compact;

 (B) The employment, compensation, discipline or

other personnel matters, practices or procedures related to

specific employees or other matters related to the commission's

internal personnel practices and procedures;

 (C) Current, threatened or reasonably

anticipated liti gation;

 (D) Negotiation of contracts for the purchase or

sale of goods, services or real estate;

 (E) Accusing any person of a crime or formally

censuring any person;

 (F) Disclosure of trade secrets or commercial or

financial information that is privileged or confidential;

 (G) Disclosure of information of a personal

nature where disclosure would constitute a clearly unwarranted

invasion of personal privacy;

 (H) Disclosure of investigatory records compiled

for law enforcement purposes ;

 (J) Disclosure of information related to any

reports prepared by or on behalf of the commission for the

purpose of investigation of compliance with this compact; or

 (K) Matters specifically exempted from

disclosure by federal or state statute.

 (vi) If a meeting, or portion of a meeting, is closed

pursuant to this subsection, the commission's legal counsel or

designee shall certify that the meeting may be closed and shall

reference each relevant exempting provision. The commission

shall keep minutes that fully and clearly describe all matters

discussed in a meeting and shall provide a full and accurate

summary of actions taken, and the reasons, including a

description of the views expressed. All documents considered in

connection with an actio n shall be identified in the minutes.

All minutes and documents of a closed meeting shall remain under

seal, subject to release by a majority vote of the commission or

order of a court of competent jurisdiction.

 (c) The commission shall, by a majority vote of the

administrators, prescribe bylaws or rules to govern its conduct

as may be necessary or appropriate to carry out the purposes and

exercise the powers of this compact, including but not limited

to:

 (i) Establishing the fiscal year of the commission;

 (ii) Providing reasonable standards and procedures:

 (A) For the establishment and meetings of other

committees; and

 (B) Governing any general or specific delegation

of any authority or function of the commission.

 (iii) Providing reasonable procedures for calling and

conducting meetings of the commission, ensuring reasonable

advance notice of all meetings and providing an opportunity for

attendance of the meetings by interested parties, with

enumerated exceptions d esigned to protect the public's interest,

the privacy of individuals and proprietary information,

including trade secrets. The commission may meet in closed

session only after a majority of the administrators vote to

close a meeting in whole or in part. As soon as practicable, the

commission must make public a copy of the vote to close the

meeting revealing the vote of each administrator, with no proxy

votes allowed;

 (iv) Establishing the titles, duties and authority

and reasonable procedures for the el ection of the officers of

the commission;

 (v) Providing reasonable standards and procedures for

the establishment of the personnel policies and programs of the

commission. Notwithstanding any civil service or other similar

laws of any party state, the bylaws shall exclusively govern the

personnel policies and programs of the commission; and

 (vi) Providing a mechanism for winding up the

operations of the commission and the equitable disposition of

any surplus funds that may exist after the terminatio n of this

compact after the payment or reserving of all of its debts and

obligations.

 (d) The commission shall publish its bylaws and rules, and

any amendments, in a convenient form on the website of the

commission.

 (e) The commission shall maintain its financial records in

accordance with the bylaws.

 (f) The commission shall meet and take such actions as are

consistent with the provisions of this compact and the bylaws.

 (g) The commission shall have the following powers:

 (i) To promulgate u niform rules to facilitate and

coordinate implementation and administration of this compact.

The rules shall have the force and effect of law and shall be

binding in all party states;

 (ii) To bring and prosecute legal proceedings or

actions in the name of the commission, provided that the

standing of any licensing board to sue or be sued under

applicable law shall not be affected;

 (iii) To purchase and maintain insurance and bonds;

 (iv) To borrow, accept or contract for services of

personnel, in cluding, but not limited to, employees of a party

state or nonprofit organizations;

 (v) To cooperate with other organizations that

administer state compacts related to the regulation of nursing,

including but not limited to sharing administrative or st aff

expenses, office space or other resources;

 (vi) To hire employees, elect or appoint officers,

fix compensation, define duties, grant individuals appropriate

authority to carry out the purposes of this compact and to

establish the commission's perso nnel policies and programs

relating to conflicts of interest, qualifications of personnel

and other related personnel matters;

 (vii) To accept any and all appropriate donations,

grants and gifts of money, equipment, supplies, materials and

services and to receive, utilize and dispose of the same. At all

times the commission shall avoid any appearance of impropriety

or conflict of interest;

 (viii) To lease, purchase, accept appropriate gifts

or donations of, or otherwise to own, hold, imp rove or use, any

property, whether real, personal or mixed. At all times the

commission shall avoid any appearance of impropriety;

 (ix) To sell, convey, mortgage, pledge, lease,

exchange, abandon or otherwise dispose of any property, whether

real, pers onal or mixed;

 (x) To establish a budget and make expenditures;

 (xi) To borrow money;

 (xii) To appoint committees, including advisory

committees comprised of administrators, state nursing

regulators, state legislators or their representatives, consumer

representatives and other such interested persons;

 (xiii) To provide and receive information from, and

to cooperate with, law enforcement agencies;

 (xiv) To adopt and use an official seal; and

 (xv) To perform such other functions as ma y be

necessary or appropriate to achieve the purposes of this compact

consistent with the state regulation of nurse licensure and

practice.

 (h) Financing of the commission shall be as follows:

 (i) The commission shall pay, or provide for the

payment of, the reasonable expenses of its establishment,

organization and ongoing activities;

 (ii) The commission may also levy on and collect an

annual assessment from each party state to cover the cost of its

operations, activities and staff in its annual budget as

approved each year. The aggregate annual assessment amount, if

any, shall be allocated based upon a formula to be determined by

the commission, which shall promulgate a rule that is binding

upon all party states;

 (iii) The commission shall no t incur obligations of

any kind prior to securing adequate funding. Nor shall the

commission pledge the credit of any of the party states, except

by, and with the authority of, the party state;

 (iv) The commission shall keep accurate accounts of

all re ceipts and disbursements. The receipts and disbursements

of the commission shall be subject to the audit and accounting

procedures established under its bylaws. However, all receipts

and disbursements of funds handled by the commission shall be

audited yea rly by a certified or licensed public accountant and

the report of the audit shall be included in and become part of

the annual report of the commission.

 (j) Qualified immunity, defense and indemnification of the

commission shall be as follows:

 (i) The administrators, officers, executive director,

employees and representatives of the commission shall be immune

from suit and liability, either personally or in their official

capacity, for any claim for damage to or loss of property or

personal inj ury or other civil liability caused by or arising

out of any actual or alleged act, error or omission that

occurred, or that the person against whom the claim is made had

a reasonable basis for believing occurred, within the scope of

commission employment, duties or responsibilities. Nothing in

this paragraph shall be construed to protect any person from

suit or liability for any damage, loss, injury or liability

caused by the intentional, willful or wanton misconduct of that

person;

 (ii) The commission shall defend any administrator,

officer, executive director, employee or representative of the

commission in any civil action seeking to impose liability

arising out of any actual or alleged act, error or omission that

occurred within the scope of commiss ion employment, duties or

responsibilities, or that the person against whom the claim is

made had a reasonable basis for believing occurred within the

scope of commission employment, duties or responsibilities

provided that the actual or alleged act, error or omission did

not result from that person's intentional, willful or wanton

misconduct. Nothing in this paragraph shall be construed to

prohibit that person from retaining his own counsel;

 (iii) The commission shall indemnify and hold

harmless any ad ministrator, officer, executive director,

employee or representative of the commission for the amount of

any settlement or judgment obtained against that person arising

out of any actual or alleged act, error or omission that

occurred within the scope of c ommission employment, duties or

responsibilities, or that such person had a reasonable basis for

believing occurred within the scope of commission employment,

duties or responsibilities, provided that the actual or alleged

act, error or omission did not re sult from the intentional,

willful or wanton misconduct of that person.

ARTICLE VIII

Rulemaking

 (a) The commission shall exercise its rulemaking powers

pursuant to the criteria set forth in this article and any

adopted rules. Rules and amendments shal l become binding as of

the date specified in each rule or amendment and shall have the

same force and effect as provisions of this compact.

 (b) Rules or amendments to the rules shall be adopted at a

regular or special meeting of the commission.

 (c) Prior to promulgation and adoption of a final rule or

rules by the commission, and at least sixty (60) days in advance

of the meeting at which the rule will be considered and voted

upon, the commission shall file a notice of proposed rulemaking:

 (i) On the website of the commission; and

 (ii) On the website of each licensing board or the

publication in which each state would otherwise publish proposed

rules.

 (d) The notice of proposed rulemaking shall include:

 (i) The proposed time, date and lo cation of the

meeting in which the rule will be considered and voted upon;

 (ii) The text of the proposed rule or amendment and

the reason for the proposed rule;

 (iii) A request for comments on the proposed rule

from any interested person; and

 (iv) The manner in which interested persons may

submit notice to the commission of their intention to attend the

public hearing and any written comments.

 (e) Prior to adoption of a proposed rule, the commission

shall allow persons to submit written data, facts, opinions and

arguments, which shall be made available to the public.

 (f) The commission shall grant an opportunity for a public

hearing before it adopts a rule or amendment.

 (g) The commission shall publish the place, time and da te

of the scheduled public hearing. Hearings shall be conducted as

follows:

 (i) In a manner providing each person who wishes to

comment a fair and reasonable opportunity to comment orally or

in writing. All hearings will be recorded, and a copy will be

made available upon request; and

 (ii) Nothing in this article shall be construed as

requiring a separate hearing on each rule. Rules may be grouped

for the convenience of the commission at hearings required by

this section.

 (h) If no one appears at the public hearing, the

commission may proceed with promulgation of the proposed rule.

 (j) Following the scheduled hearing date or by the close

of business on the scheduled hearing date if the hearing was not

held, the commission shall consider all wri tten and oral

comments received.

 (k) The commission shall, by majority vote of all

administrators, take final action on the proposed rule and shall

determine the effective date of the rule, if any, based on the

rulemaking record and the full text of the rule.

 (m) Upon determination that an emergency exists, the

commission may consider and adopt an emergency rule without

prior notice, opportunity for comment or hearing, provided that

the usual rulemaking procedures provided in this compact and in

this section shall be retroactively applied to the rule as soon

as reasonably possible, in no event later than ninety (90) days

after the effective date of the rule. For the purposes of this

provision, an emergency rule is one that must be adopted

immediately i n order to:

 (i) Meet an imminent threat to public health, safety

or welfare;

 (ii) Prevent a loss of commission or party state

funds; or

 (iii) Meet a deadline for the promulgation of an

administrative rule that is required by federal law or rule .

 (n) The commission may direct revisions to a previously

adopted rule or amendment for purposes of correcting

typographical errors, errors in format, errors in consistency or

grammatical errors. Public notice of any revisions shall be

posted on the web site of the commission. The revision shall be

subject to challenge by any person for a period of thirty (30)

days after posting. The revision may be challenged only on

grounds that the revision results in a material change to a

rule. A challenge shall be m ade in writing and delivered to the

commission, prior to the end of the notice period. If no

challenge is made, the revision will take effect without further

action. If the revision is challenged, the revision shall not

take effect without the approval of the commission.

ARTICLE IX

Oversight, Dispute Resolution and Enforcement

 (a) Oversight of the compact shall be as follows:

 (i) Each party state shall enforce this compact and

take all actions necessary and appropriate to effectuate this

compact's purposes and intent;

 (ii) The commission shall be entitled to receive

service of process in any proceeding that may affect the powers,

responsibilities or actions of the commission and shall have

standing to intervene in any proceeding for al l purposes related

to this compact. Failure to provide service of process in any

proceeding to the commission shall render a judgment or order

void as to the commission, this compact or promulgated rules.

 (b) Default, technical assistance and terminatio n shall be

as follows:

 (i) If the commission determines that a party state

has defaulted in the performance of its obligations or

responsibilities under this compact or the promulgated rules,

the commission shall:

 (A) Provide written notice to the defaulting

state and other party states of the nature of the default, the

proposed means of curing the default or any other action to be

taken by the commission; and

 (B) Provide remedial training and specific

technical assistance regarding the defaul t.

 (ii) If a state in default fails to cure the default,

the defaulting state's membership in this compact may be

terminated upon an affirmative vote of a majority of the

administrators and all rights, privileges and benefits conferred

by this compact may be terminated on the effective date of

termination. A cure of the default does not relieve the

offending state of obligations or liabilities incurred during

the period of default;

 (iii) Termination of membership in this compact shall

be imposed onl y after all other means of securing compliance

have been exhausted. Notice of intent to suspend or terminate

shall be given by the commission to the governor of the

defaulting state and to the executive officer of the defaulting

state's licensing board and each of the party states;

 (iv) A state whose membership in this compact has

been terminated is responsible for all assessments, obligations

and liabilities incurred through the effective date of

termination, including obligations that extend beyond th e

effective date of termination;

 (v) The commission shall not bear any costs related

to a state that is found to be in default or whose membership in

this compact has been terminated unless agreed upon in writing

between the commission and the defaulti ng state;

 (vi) The defaulting state may appeal the action of

the commission by petitioning the United States District Court

for the District of Columbia or the federal district in which

the commission has its principal offices. The prevailing party

sha ll be awarded all costs of litigation, including reasonable

attorneys' fees.

 (c) Dispute resolution of the compact shall be as follows:

 (i) Upon request by a party state, the commission

shall attempt to resolve disputes related to the compact that

arise among party states and between party and nonparty states;

 (ii) The commission shall promulgate a rule providing

for both mediation and binding dispute resolution for disputes,

as appropriate;

 (iii) In the event the commission cannot reso lve

disputes among party states arising under this compact:

 (A) The party states may submit the issues in

dispute to an arbitration panel, which will be comprised of

individuals appointed by the compact administrator in each of

the affected party stat es and an individual mutually agreed upon

by the compact administrators of all the party states involved

in the dispute;

 (B) The decision of a majority of the

arbitrators shall be final and binding.

 (d) Enforcement of the compact shall be as follow s:

 (i) The commission, in the reasonable exercise of its

discretion, shall enforce the provisions and rules of this

compact;

 (ii) By majority vote, the commission may initiate

legal action in the United States District Court for the

District of Col umbia or the federal district in which the

commission has its principal offices against a party state that

is in default to enforce compliance with the provisions of this

compact and its promulgated rules and bylaws. The relief sought

may include both inju nctive relief and damages. In the event

judicial enforcement is necessary, the prevailing party shall be

awarded all costs of such litigation, including reasonable

attorneys' fees;

 (iii) The remedies provided in this subsection shall

not be the exclusi ve remedies of the commission. The commission

may pursue any other remedies available under federal or state

law.

ARTICLE X

Effective Date, Withdrawal and Amendment

 (a) This compact shall become effective and binding on the

earlier of the date of legi slative enactment of this compact

into law by no less than twenty - six (26) states or December 31,

2018. All party states to this compact, that also were parties

to the prior Nurse Licensure Compact, superseded by this compact

shall be deemed to have withdr awn from the prior Nurse Licensure

Compact within six (6) months after the effective date of this

compact.

 (b) Each party state to this compact shall continue to

recognize a nurse's multistate licensure privilege to practice

in that party state issued u nder the prior compact until such

party state has withdrawn from the prior compact.

 (c) Any party state may withdraw from this compact by

enacting a statute repealing the same. A party state's

withdrawal shall not take effect until six (6) months after

enactment of the repealing statute.

 (d) A party state's withdrawal or termination shall not

affect the continuing requirement of the withdrawing or

terminated state's licensing board to report adverse actions and

significant investigations occurri ng prior to the effective date

of the withdrawal or termination.

 (e) Nothing contained in this compact shall be construed

to invalidate or prevent any nurse licensure agreement or other

cooperative arrangement between a party state and a nonparty

state that is made in accordance with the other provisions of

this compact.

 (f) This compact may be amended by the party states. No

amendment to this compact shall become effective and binding

upon the party states unless and until it is enacted into the

laws of all party states.

 (g) Representatives of nonparty states to this compact

shall be invited to participate in the activities of the

commission, on a nonvoting basis, prior to the adoption of this

compact by all states.

ARTICLE XI

Construction and Se verability

 (a) This compact shall be liberally construed to

effectuate its purposes. The provisions of this compact shall be

severable, and if any phrase, clause, sentence or provision of

this compact is declared to be contrary to the constitution of

any party state or of the United States, or if the applicability

of the compact to any government, agency, person or circumstance

is held invalid, the validity of the remainder of this compact

and its applicability to any government, agency, person or

circum stance shall not be affected. If this compact is held to

be contrary to the constitution of any party state, this compact

shall remain in full force and effect as to the remaining party

states and in full force and effect as to the party state

affected as to all severable matters.

ARTICLE 3

ADVANCED PRACTICE REGISTERED NURSE COMPACT

33- 21- 301. Short title.

This article shall be known and may be cited as the "Advanced

Practice Registered Nurse Compact."

33- 21- 302. Compact provisions generally.

The Advanced Practice Registered Nurse Compact is enacted into

law and entered into on behalf of this state with all other

states legally joining in the compact in a form substantially as

follows:

ARTICLE I

Findings and Declaration of Purpose

 (a) The party states find that:

 (i) The health and safety of the public are affected

by the degree of compliance with advanced practice registered

nurse (APRN) licensure requirements and the effectiveness of

enforcement activities related to state APRN licensure laws;

 (ii) Violations of APRN licensure and other laws

regulating the practice of nursing may result in injury or harm

to the public;

 (iii) The expanded mobility of APRNs and the use of

advanced communication technologies as p art of our nation's

health care delivery system require greater coordination and

cooperation among states in the areas of APRN licensure and

regulation;

 (iv) New practice modalities and technology make

compliance with individual state APRN licensure la ws difficult

and complex;

 (v) The current system of duplicative APRN licensure

for APRNs practicing in multiple states is cumbersome and

redundant for both APRNs and states;

 (vi) Uniformity of APRN licensure requirements

throughout the states promo tes public safety and public health

benefits.

 (b) The general purposes of this compact are to:

 (i) Facilitate the states' responsibility to protect

the public's health and safety;

 (ii) Ensure and encourage the cooperation of party

states in the areas of APRN licensure and regulation, including

promotion of uniform licensure requirements;

 (iii) Facilitate the exchange of information between

party states in the areas of APRN regulation, investigation and

adverse actions;

 (iv) Promote compli ance with the laws governing APRN

practice in each jurisdiction;

 (v) Invest all party states with the authority to

hold an APRN accountable for meeting all state practice laws in

the state in which the patient is located at the time care is

rendered through the mutual recognition of party state licenses;

 (vi) Decrease redundancies in the consideration and

issuance of APRN licenses; and

 (vii) Provide opportunities for interstate practice

by APRNs who meet uniform licensure requirements .

ARTICLE II

Definitions

 (a) As used in this compact:

 (i) "Advanced practice registered nurse" or "APRN"

means a registered nurse who has gained additional specialized

knowledge, skills and experience through a program of study

recognized or defin ed by the Interstate Commission of APRN

Compact Administrators ("commission"), and who is licensed to

perform advanced nursing practice. An advanced practice

registered nurse is licensed in an APRN role that is congruent

with an APRN educational program, c ertification and commission

rules;

 (ii) "Adverse action" means any administrative,

civil, equitable or criminal action permitted by a state's laws

which is imposed by a licensing board or other authority against

an APRN, including actions against an in dividual's license or

multistate licensure privilege such as revocation, suspension,

probation, monitoring of the licensee, limitation on the

licensee's practice or any other encumbrance on licensure

affecting an APRN's authorization to practice, including the

issuance of a cease and desist action;

 (iii) "Alternative program" means a, nondisciplinary

monitoring program approved by a licensing board;

 (iv) "APRN licensure" means the regulatory mechanism

used by a party state to grant legal authority t o practice as an

APRN;

 (v) "APRN uniform licensure requirements" means

minimum uniform licensure, education and examination

requirements as adopted by the commission;

 (vi) "Coordinated licensure information system" means

an integrated process for c ollecting, storing and sharing

information on APRN licensure and enforcement activities related

to APRN licensure laws that is administered by a nonprofit

organization composed of and controlled by licensing boards;

 (vii) "Current significant investiga tory information"

means:

 (A) Investigative information that a licensing

board, after a preliminary inquiry that includes notification

and an opportunity for the APRN to respond, if required by state

law, has reason to believe is not groundless and, if proved

true, would indicate more than a minor infraction; or

 (B) Investigative information that indicates

that the APRN represents an immediate threat to public health

and safety regardless of whether the APRN has been notified and

had an opportunity to respond.

 (viii) "Encumbrance" means a revocation or suspension

of, or any limitation on, the full and unrestricted practice of

nursing imposed by a licensing board;

 (ix) "Home state" means the party state that is the

APRN's primary s tate of residence;

 (x) "Licensing board" means a party state's

regulatory body responsible for regulating the practice of

advanced practice registered nursing;

 (xi) "Multistate license" means an APRN license to

practice as an APRN issued by a home state licensing board that

authorizes the APRN to practice as an APRN in all party states

under a multistate licensure privilege, in the same role and

population focus as the APRN is licensed in the home state;

 (xii) "Multistate licensure privilege" me ans a legal

authorization associated with an APRN multistate license that

permits an APRN to practice as an APRN in a remote state, in the

same role and population focus as the APRN is licensed in the

home state;

 (xiii) "Noncontrolled prescription drug " means a

device or drug that is not a controlled substance and is

prohibited under state or federal law from being dispensed

without a prescription. The term includes a device or drug that

bears or is required to bear the legend "caution: federal law

proh ibits dispensing without prescription" or "prescription

only" or other legend that complies with federal law;

 (xiv) "Party state" means any state that has adopted

this compact;

 (xv) "Population focus" means a specific patient

population that is con gruent with the APRN educational program,

certification and commission rules;

 (xvi) "Prescriptive authority" means the legal

authority to prescribe medications and devices as defined by

party state laws;

 (xvii) "Remote state" means a party state th at is not

the home state;

 (xviii) "Single state license" means an APRN license

issued by a party state that authorizes practice only within the

issuing state and does not include a multistate licensure

privilege to practice in any other party state;

 (xix) "State" means a state, territory or possession

of the United States and the District of Columbia;

 (xx) "State practice laws" means a party state's

laws, rules and regulations that govern APRN practice, define

the scope of advanced nursing practice, including prescriptive

authority, and create the methods and grounds for imposing

discipline. State practice laws do not include the requirements

necessary to obtain and retain an APRN license, except for

qualifications or requirements of the home state.

ARTICLE III

General Provisions and Jurisdiction

 (a) A state must implement procedures for considering the

criminal history records of applicants for initial APRN

licensure or APRN licensure by endorsement. The procedures shall

include the submission of fingerprints or other biometric based

information by APRN applicants for the purpose of obtaining an

applicant's criminal history record information from the federal

bureau of investigation and the agency responsible for retaining

that state's criminal records.

 (b) By rule, the commission shall adopt the APRN uniform

licensure requirements. The uniform licensure requirements shall

provide the minimum requirements for APRN multistate licensure

in party states, provided that the c ommission may adopt rules

whereby an APRN, with an unencumbered license on the effective

date of this compact, may obtain, by endorsement or otherwise,

and retain a multistate license in a party state.

 (c) In order to obtain or retain a multistate licen se, an

APRN must meet, in addition to the uniform licensure

requirements, the home state's qualifications for licensure or

renewal of licensure, as well as, all other applicable home

state laws.

 (d) By rule, the commission shall identify the approved

APRN roles and population foci for licensure as an APRN. An APRN

issued a multistate license shall be licensed in an approved

APRN role and at least one (1) approved population focus.

 (e) An APRN multistate license issued by a home state to a

resident in that state will be recognized by each party state as

authorizing the APRN to practice as an APRN in each party state,

under a multistate licensure privilege, in the same role and

population focus as the APRN is licensed in the home state. If

an applicant d oes not qualify for a multistate license, a single

state license may be issued by a home state.

 (f) Issuance of an APRN multistate license shall include

prescriptive authority for noncontrolled prescription drugs,

unless the APRN was licensed by the hom e state prior to the home

state's adoption of this compact and has not previously held

prescriptive authority. Further:

 (i) An APRN granted prescriptive authority for

noncontrolled prescription drugs in the home state may exercise

prescriptive authorit y for noncontrolled prescription drugs in

any remote state while exercising a multistate licensure

privilege under an APRN multistate license. The APRN shall not

be required to meet any additional eligibility requirements

imposed by the remote state in exe rcising prescriptive authority

for noncontrolled prescription drugs;

 (ii) Prescriptive authority in the home state for an

APRN who was not granted prescriptive authority at the time of

initial licensure by the home state, prior to the adoption of

this compact, shall be determined under home state law;

 (iii) Prescriptive authority eligibility for an APRN

holding a single state license shall be determined under the law

of the licensing state.

 (g) For each state in which an APRN seeks authority to

prescribe controlled substances, the APRN shall satisfy all

requirements imposed by the state in granting or renewing such

authority.

 (h) An APRN issued a multistate license is authorized to

assume responsibility and accountability for patient care

indep endent of a supervisory or collaborative relationship with

a physician. This authority may be exercised in the home state

and in any remote state in which the APRN exercises a multistate

licensure privilege. For an APRN issued a single state license

in a p arty state, the requirement for a supervisory or

collaborative relationship with a physician shall be determined

under applicable party state law.

 (j) All party states shall be authorized, in accordance

with state due process laws, to take adverse actio n against an

APRN's multistate licensure privilege such as revocation,

suspension, probation or any other action that affects an APRN's

authorization to practice under a multistate licensure

privilege, including cease and desist actions. If a party state

t akes any action, it shall promptly notify the administrator of

the coordinated licensure information system. The administrator

of the coordinated licensure information system shall promptly

notify the home state of any actions by remote states.

 (k) An APRN practicing in a party state must comply with

the state practice laws of the state in which the client is

located at the time service is provided. APRN practice is not

limited to patient care, but shall include all advanced nursing

practice as defined by the state practice laws of the party

state in which the client is located. APRN practice in a party

state under a multistate licensure privilege will subject the

APRN to the jurisdiction of the licensing board, the courts and

the laws of the par ty state in which the client is located at

the time service is provided.

 (m) This compact does not affect additional requirements

imposed by states for advanced practice registered nursing.

However, a multistate licensure privilege to practice registere d

nursing granted by a party state shall be recognized by other

party states as satisfying any state law requirement for

registered nurse licensure as a precondition for authorization

to practice as an APRN in that state.

 (n) Individuals not residing in a party state shall

continue to be able to apply for a party state's single state

APRN license as provided under the laws of each party state.

However, the single state license granted to these individuals

will not be recognized as granting the privilege to practice as

an APRN in any other party state.

ARTICLE IV

Applications for APRN Licensure in a Party State

 (a) Upon application for an APRN multistate license, the

licensing board in the issuing party state shall ascertain,

through the coordinated l icensure information system, whether

the applicant has ever held or is the holder of a licensed

practical/vocational nursing license, a registered nursing

license or an advanced practice registered nurse license issued

by any other state, whether there are any encumbrances on any

license or multistate licensure privilege held by the applicant,

whether any adverse action has been taken against any license or

multistate licensure privilege held by the applicant and whether

the applicant is currently participa ting in an alternative

program.

 (b) An APRN may hold a multistate APRN license, issued by

the home state, in only one (1) party state at a time.

 (c) If an APRN changes primary state of residence by

moving between two (2) party states, the APRN must a pply for

APRN licensure in the new home state, and the multistate license

issued by the prior home state shall be deactivated in

accordance with applicable commission rules and the following:

 (i) The APRN may apply for licensure in advance of a

change in primary state of residence;

 (ii) A multistate APRN license shall not be issued by

the new home state until the APRN provides satisfactory evidence

of a change in primary state of residence to the new home state

and satisfies all applicable requireme nts to obtain a multistate

APRN license from the new home state.

 (d) If an APRN changes primary state of residence by

moving from a party state to a nonparty state, the APRN

multistate license issued by the prior home state will convert

to a single stat e license, valid only in the former home state.

ARTICLE V

Additional Authorities Invested in Party State Licensing Boards

 (a) In addition to the other powers conferred by state

law, a licensing board shall have the authority to:

 (i) Take adverse action against an APRN's multistate

licensure privilege to practice within that party state as

follows:

 (A) Only the home state shall have power to take

adverse action against an APRN's license issued by the home

state;

 (B) For purposes o f taking adverse action, the

home state licensing board shall give the same priority and

effect to reported conduct that occurred outside of the home

state as it would if such conduct had occurred within the home

state. In so doing, the home state shall ap ply its own state

laws to determine appropriate action.

 (ii) Issue cease and desist orders or impose an

encumbrance on an APRN's authority to practice within that party

state;

 (iii) Complete any pending investigations of an APRN

who changes primary state of residence during the course of such

investigations. The licensing board shall also have the

authority to take appropriate action and shall promptly report

the conclusions of such investigations to the administrator of

the coordinated licensure in formation system. The administrator

of the coordinated licensure information system shall promptly

notify the new home state of any such actions;

 (iv) Issue subpoenas for both hearings and

investigations that require the attendance and testimony of

wit nesses, as well as, the production of evidence. Subpoenas

issued by a party state licensing board for the attendance and

testimony of witnesses or the production of evidence from

another party state shall be enforced in the latter state by any

court of com petent jurisdiction, according to that court's

practice and procedure in considering subpoenas issued in its

own proceedings. The issuing licensing board shall pay any

witness fees, travel expenses, mileage and other fees required

by the service statutes o f the state in which the witnesses or

evidence are located;

 (v) Obtain and submit, for an APRN licensure

applicant, fingerprints or other biometric based information to

the federal bureau of investigation for criminal background

checks, receive the res ults of the federal bureau of

investigation record search on criminal background checks and

use the results in making licensure decisions;

 (vi) If otherwise permitted by state law, recover

from the affected APRN the costs of investigations and

disposit ion of cases resulting from any adverse action taken

against that APRN; and

 (vii) Take adverse action based on the factual

findings of another party state, provided that the licensing

board follows its own procedures for taking the adverse action.

 (b) If adverse action is taken by a home state against an

APRN's multistate licensure, the privilege to practice in all

other party states under a multistate licensure privilege shall

be deactivated until all encumbrances have been removed from the

APRN's m ultistate license. All home state disciplinary orders

that impose adverse action against an APRN's multistate license

shall include a statement that the APRN's multistate licensure

privilege is deactivated in all party states during the pendency

of the ord er.

 (c) Nothing in this compact shall override a party state's

decision that participation in an alternative program may be

used in lieu of adverse action. The home state licensing board

shall deactivate the multistate licensure privilege under the

mult istate license of any APRN for the duration of the APRN's

participation in an alternative program.

ARTICLE VI

Coordinated Licensure Information System and Exchange of

Information

 (a) All party states shall participate in a coordinated

licensure inform ation system of all APRNs, licensed registered

nurses and licensed practical/vocational nurses. This system

will include information on the licensure and disciplinary

history of each APRN, as submitted by party states, to assist in

the coordinated administ ration of APRN licensure and enforcement

efforts.

 (b) The commission, in consultation with the administrator

of the coordinated licensure information system, shall formulate

necessary and proper procedures for the identification,

collection and exchange of information under this compact.

 (c) All licensing boards shall promptly report to the

coordinated licensure information system any adverse action, any

current significant investigative information, denials of

applications, including the reas ons for such denials, and APRN

participation in alternative programs known to the licensing

board regardless of whether the participation is deemed

nonpublic or confidential under state law.

 (d) Current significant investigative information and

particip ation in nonpublic or confidential alternative programs

shall be transmitted through the coordinated licensure

information system only to party state licensing boards.

 (e) Notwithstanding any other provision of law, all party

state licensing boards cont ributing information to the

coordinated licensure information system may designate

information that may not be shared with nonparty states or

disclosed to other entities or individuals without the express

permission of the contributing state.

 (f) Any pe rsonally identifiable information obtained from

the coordinated licensure information system by a party state

licensing board shall not be shared with nonparty states or

disclosed to other entities or individuals except to the extent

permitted by the laws of the party state contributing the

information.

 (g) Any information contributed to the coordinated

licensure information system that is subsequently required to be

expunged by the laws of the party state contributing the

information shall be removed fr om the coordinated licensure

information system.

 (h) The compact administrator of each party state shall

furnish a uniform data set to the compact administrator of each

other party state, which shall include, at a minimum:

 (i) Identifying information;

 (ii) Licensure data;

 (iii) Information related to alternative program

participation information; and

 (iv) Other information that may facilitate the

administration of this compact, as determined by commission

rules.

 (j) The compact administrator of a party state shall

provide all investigative documents and information requested by

another party state.

ARTICLE VII

Establishment of the Interstate Commission of APRN Compact

Administrators

 (a) The party states hereby create and establish a joint

public agency known as the Interstate Commission of APRN Compact

Administrators, in accordance with the following:

 (i) The commission is an instrumentality of the party

states;

 (ii) Venue is proper, and ju dicial proceedings by or

against the commission shall be brought solely and exclusively,

in a court of competent jurisdiction where the principal office

of the commission is located. The commission may waive venue and

jurisdictional defenses to the extent it adopts or consents to

participate in alternative dispute resolution proceedings;

 (iii) Nothing in this compact shall be construed to

be a waiver of sovereign immunity.

 (b) Membership, voting and meetings of the commission

shall be as follows:

 (i) Each party state shall have and be limited to one

(1) administrator. The head of the state licensing board or

designee shall be the administrator of this compact for each

party state. Any administrator may be removed or suspended from

office as provid ed by the law of the state from which the

administrator is appointed. Any vacancy occurring in the

commission shall be filled in accordance with the laws of the

party state in which the vacancy exists;

 (ii) Each administrator shall be entitled to one (1)

vote with regard to the promulgation of rules and creation of

bylaws and shall otherwise have an opportunity to participate in

the business and affairs of the commission. An administrator

shall vote in person or by such other means as provided in the

by laws. The bylaws may provide for an administrator's

participation in meetings by telephone or other means of

communication;

 (iii) The commission shall meet at least once during

each calendar year. Additional meetings shall be held as set

forth in the b ylaws or rules of the commission;

 (iv) All meetings shall be open to the public and

public notice of meetings shall be given in the same manner as

required under the rulemaking provisions in Article VIII;

 (v) The commission may convene in a closed, nonpublic

meeting if the commission must discuss:

 (A) Noncompliance of a party state with its

obligations under this compact;

 (B) The employment, compensation, discipline or

other personnel matters, practices or procedures related to

specific em ployees or other matters related to the commission's

internal personnel practices and procedures;

 (C) Current, threatened or reasonably

anticipated litigation;

 (D) Negotiation of contracts for the purchase or

sale of goods, services or real estat e;

 (E) Accusing any person of a crime or formally

censuring any person;

 (F) Disclosure of trade secrets or commercial or

financial information that is privileged or confidential;

 (G) Disclosure of information of a personal

nature where disclosure would constitute a clearly unwarranted

invasion of personal privacy;

 (H) Disclosure of investigatory records compiled

for law enforcement purposes;

 (J) Disclosure of information related to any

reports prepared by or on behalf of the co mmission for the

purpose of investigation of compliance with this compact; or

 (K) Matters specifically exempted from

disclosure by federal or state statute.

 (vi) If a meeting or portion of a meeting is closed

pursuant to this subsection, the commi ssion's legal counsel or

designee shall certify that the meeting may be closed and shall

reference each relevant exempting provision. The commission

shall keep minutes that fully and clearly describe all matters

discussed in a meeting and shall provide a f ull and accurate

summary of actions taken and the reasons for the action,

including a description of the views expressed. All documents

considered in connection with an action shall be identified in

the minutes. All minutes and documents of a closed meetin g shall

remain under seal, subject to release by a majority vote of the

commission or order of a court of competent jurisdiction.

 (c) The commission shall, by a majority vote of the

administrators, prescribe bylaws or rules to govern its conduct

as may be necessary or appropriate to carry out the purposes and

exercise the powers of this compact, including but not limited

to:

 (i) Establishing the fiscal year of the commission;

 (ii) Providing reasonable standards and procedures:

 (A) For the es tablishment and meetings of other

committees; and

 (B) Governing any general or specific delegation

of any authority or function of the commission.

 (iii) Providing reasonable procedures for calling and

conducting meetings of the commission, ensurin g reasonable

advance notice of all meetings and providing an opportunity for

attendance of the meetings by interested parties, with

enumerated exceptions designed to protect the public's interest,

the privacy of individuals and proprietary information,

inc luding trade secrets. The commission may meet in closed

session only after a majority of the administrators vote to

close a meeting in whole or in part. As soon as practicable, the

commission shall make public a copy of the vote to close the

meeting reveal ing the vote of each administrator, with no proxy

votes allowed;

 (iv) Establishing the titles, duties, authority and

reasonable procedures for the election of the officers of the

commission;

 (v) Providing reasonable standards and procedures for

the establishment of the personnel policies and programs of the

commission. Notwithstanding any civil service or other similar

laws of any party state, the bylaws shall exclusively govern the

personnel policies and programs of the commission;

 (vi) Providing a mechanism for winding up the

operations of the commission and the equitable disposition of

any surplus funds that may exist after the termination of this

compact after the payment and reserving of all of its debts and

obligations.

 (d) The commission shall publish its bylaws and rules and

any amendments, in a convenient form on the website of the

commission.

 (e) The commission shall maintain its financial records in

accordance with the bylaws.

 (f) The commission shall meet and take actions as are

consistent with the provisions of this compact and the bylaws.

 (g) The commission shall have the following powers:

 (i) To promulgate uniform rules to facilitate and

coordinate implementation and administration of this compact.

The ru les shall have the force and effect of law and shall be

binding in all party states;

 (ii) To bring and prosecute legal proceedings or

actions in the name of the commission, provided that the

standing of any licensing board to sue or be sued under

appli cable law shall not be affected;

 (iii) To purchase and maintain insurance and bonds;

 (iv) To borrow, accept or contract for services of

personnel, including but not limited to employees of a party

state or nonprofit organizations;

 (v) To cooper ate with other organizations that

administer state compacts related to the regulation of nursing,

including but not limited to sharing administrative or staff

expenses, office space or other resources;

 (vi) To hire employees, elect or appoint officers,

fix compensation, define duties, grant individuals appropriate

authority to carry out the purposes of this compact and to

establish the commission's personnel policies and programs

relating to conflicts of interest, qualifications of personnel

and other r elated personnel matters;

 (vii) To accept any and all appropriate donations,

grants and gifts of money, equipment, supplies, materials and

services, and to receive, utilize and dispose of the same. At

all times the commission shall strive to avoid any appearance of

impropriety or conflict of interest;

 (viii) To lease, purchase, accept appropriate gifts

or donations of, or otherwise to own, hold, improve or use, any

property, whether real, personal or mixed. At all times the

commission shall strive to avoid any appearance of impropriety;

 (ix) To sell convey, mortgage, pledge, lease,

exchange, abandon or otherwise dispose of any property, whether

real, personal or mixed;

 (x) To establish a budget and make expenditures;

 (xi) To borrow money;

 (xii) To appoint committees, including advisory

committees comprised of administrators, state nursing

regulators, state legislators or their representatives, consumer

representatives, and other interested persons;

 (xiii) To p rovide and receive information from, and

to cooperate with, law enforcement agencies;

 (xiv) To adopt and use an official seal; and

 (xv) To perform other functions as may be necessary

or appropriate to achieve the purposes of this compact

consistent with the state regulation of APRN licensure and

practice.

 (h) Financing of the commission shall be as follows:

 (i) The commission shall pay, or provide for the

payment of, the reasonable expenses of its establishment,

organization and ongoing activ ities;

 (ii) The commission may levy on and collect an annual

assessment from each party state to cover the cost of the

operations and activities of the interstate commission and its

staff which must be in a total amount sufficient to cover its

annual b udget as approved each year. The aggregate annual

assessment amount shall be allocated based upon a formula to be

determined by the commission, which shall promulgate a rule that

is binding upon all party states;

 (iii) The commission shall not incur ob ligations of

any kind prior to securing adequate funding. Nor shall the

commission pledge the credit of any of the party states, except

by, and with the authority of, the party state;

 (iv) The commission shall keep accurate accounts of

all receipts and disbursements. The receipts and disbursements

of the commission shall be subject to the audit and accounting

procedures established under its bylaws. However, all receipts

and disbursements of funds handled by the commission shall be

audited yearly by a c ertified or licensed public accountant and

the report of the audit shall be included in and become part of

the annual report of the commission.

 (j) Qualified immunity, defense, and indemnification of

the commission shall be as follows:

 (i) The admin istrators, officers, executive director,

employees and representatives of the commission shall be immune

from suit and liability, either personally or in their official

capacity, for any claim for damage to or loss of property or

personal injury or other c ivil liability caused by or arising

out of any actual or alleged act, error or omission that

occurred, or that the person against whom the claim is made had

a reasonable basis for believing occurred, within the scope of

commission employment, duties or res ponsibilities. Nothing in

this paragraph shall be construed to protect any person from

suit or liability for any damage, loss, injury or liability

caused by the intentional, willful or wanton misconduct of that

person;

 (ii) The commission shall defend any administrator,

officer, executive director, employee or representative of the

commission in any civil action seeking to impose liability

arising out of any actual or alleged act, error or omission that

occurred within the scope of commission employment , duties or

responsibilities, or that the person against whom the claim is

made had a reasonable basis for believing occurred within the

scope of commission employment, duties or responsibilities

provided that the actual or alleged act, error or omission d id

not result from that person's intentional, willful or wanton

misconduct. Nothing in this paragraph shall be construed to

prohibit that person from retaining his own counsel;

 (iii) The commission shall indemnify and hold

harmless any administrator, o fficer, executive director,

employee or representative of the commission for the amount of

any settlement or judgment obtained against that person arising

out of any actual or alleged act, error or omission that

occurred within the scope of commission empl oyment, duties or

responsibilities, or that the person had a reasonable basis for

believing occurred within the scope of commission employment,

duties or responsibilities, provided that the actual or alleged

act, error or omission did not result from the i ntentional,

willful or wanton misconduct of that person.

ARTICLE VIII

Rulemaking

 (a) The commission shall exercise its rulemaking powers

pursuant to the criteria set forth in this article and any

adopted rules. Rules and amendments shall become binding as of

the date specified in each rule or amendment and shall have the

same force and effect as provisions of this compact.

 (b) Rules or amendments to the rules shall be adopted at a

regular or special meeting of the commission.

 (c) Prior to p romulgation and adoption of a final rule or

rules by the commission, and at least sixty (60) days in advance

of the meeting at which the rule will be considered and voted

upon, the commission shall file a notice of proposed rulemaking:

 (i) On the websi te of the commission; and

 (ii) On the website of each licensing board or the

publication in which each state would otherwise publish proposed

rules.

 (d) The notice of proposed rulemaking shall include:

 (i) The proposed time, date and location of the

meeting in which the rule will be considered and voted upon;

 (ii) The text of the proposed rule or amendment, and

the reason for the proposed rule;

 (iii) A request for comments on the proposed rule

from any interested person; and

 (iv) The manner in which interested persons may

submit notice to the commission of their intention to attend the

public hearing and any written comments.

 (e) Prior to adoption of a proposed rule, the commission

shall allow persons to submit written data, facts, opinions and

arguments, which shall be made available to the public.

 (f) The commission shall grant an opportunity for a public

hearing before it adopts a rule or amendment.

 (g) The commission shall publish the place, time and date

of the scheduled public hearing. Hearings shall be conducted as

follows:

 (i) In a manner providing each person who wishes to

comment a fair and reasonable opportunity to comment orally or

in writing. All hearings will be recorded, and a copy will be

made avai lable upon request; and

 (ii) Nothing in this section shall be construed as

requiring a separate hearing on each rule. Rules may be grouped

for the convenience of the commission at hearings required by

this section.

 (h) If no one appears at the publi c hearing, the

commission may proceed with promulgation of the proposed rule.

 (j) Following the scheduled hearing date, or by the close

of business on the scheduled hearing date if the hearing was not

held, the commission shall consider all written and oral

comments received.

 (k) The commission shall, by majority vote of all

administrators, take final action on the proposed rule and shall

determine the effective date of the rule, if any, based on the

rulemaking record and the full text of the rule.

 (m) Upon determination that an emergency exists, the

commission may consider and adopt an emergency rule without

prior notice, opportunity for comment, or hearing, provided that

the usual rulemaking procedures provided in this compact and in

this section shall be retroactively applied to the rule as soon

as reasonably possible, in no event later than ninety (90) days

after the effective date of the rule. For the purposes of this

provision, an emergency rule is one that must be adopted

immediately in order to:

 (i) Meet an imminent threat to public health, safety

or welfare;

 (ii) Prevent a loss of commission or party state

funds; or

 (iii) Meet a deadline for the promulgation of an

administrative rule that is required by federal law or rule.

 (n) The commission may direct revisions to a previously

adopted rule or amendment for purposes of correcting

typographical errors, errors in format, errors in consistency or

grammatical errors. Public notice of any revisions shall be

posted on the website of the commission. The revision shall be

subject to challenge by any person for a period of thirty (30)

days after posting. The revision may be challenged only on

grounds that the revision results in a material change to a

rule. A challenge shall be made in w riting, and delivered to the

commission, prior to the end of the notice period. If no

challenge is made, the revision will take effect without further

action. If the revision is challenged, the revision shall not

take effect without the approval of the com mission.

ARTICLE IX

Oversight, Dispute Resolution and Enforcement

 (a) Oversight of the compact shall be as follows:

 (i) Each party state shall enforce this compact and

take all actions necessary and appropriate to effectuate this

compact's purposes and intent;

 (ii) The commission shall be entitled to receive

service of process in any proceeding that may affect the powers,

responsibilities or actions of the commission and shall have

standing to intervene in such a proceeding for all purposes

related to this compact. Failure to provide service of process

in any proceeding to the commission shall render a judgment or

order void as to the commission, this compact or promulgated

rules.

 (b) Default, technical assistance and termina tion shall be

as follows:

 (i) If the commission determines that a party state

has defaulted in the performance of its obligations or

responsibilities under this compact or the promulgated rules,

the commission shall:

 (A) Provide written notice to the defaulting

state and other party states of the nature of the default, the

proposed means of curing the default or any other action to be

taken by the commission; and

 (B) Provide remedial training and specific

technical assistance regardi ng the default.

 (ii) If a state in default fails to cure the default,

the defaulting state's membership in this compact may be

terminated upon an affirmative vote of a majority of the

administrators and all rights, privileges and benefits conferred

by this compact may be terminated on the effective date of

termination. A cure of the default does not relieve the

offending state of obligations or liabilities incurred during

the period of default;

 (iii) Termination of membership in this compact shall

be imposed only after all other means of securing compliance

have been exhausted. Notice of intent to suspend or terminate

shall be given by the commission to the governor of the

defaulting state and to the executive officer of the defaulting

state's licens ing board, the defaulting state's licensing board

and each of the party states;

 (iv) A state whose membership in this compact has

been terminated is responsible for all assessments, obligations

and liabilities incurred through the effective date of

ter mination, including obligations that extend beyond the

effective date of termination;

 (v) The commission shall not bear any costs related

to a state that is found to be in default or whose membership in

this compact has been terminated unless agreed up on in writing

between the commission and the defaulting state;

 (vi) The defaulting state may appeal the action of

the commission by petitioning the United States District Court

for the District of Columbia or the federal district in which

the commissio n has its principal offices. The prevailing party

shall be awarded all costs of litigation, including reasonable

attorneys' fees.

 (c) Dispute resolution of the compact shall be as follows:

 (i) Upon request by a party state, the commission

shall atte mpt to resolve disputes related to the compact that

arise among party states and between party and nonparty states;

 (ii) The commission shall promulgate a rule providing

for both mediation and binding dispute resolution for disputes,

as appropriate;

 (iii) In the event the commission cannot resolve

disputes among party states arising under this compact:

 (A) The party states may submit the issues in

dispute to an arbitration panel, which will be comprised of

individuals appointed by the compact administrator in each of

the affected party states and an individual mutually agreed upon

by the compact administrators of all the party states involved

in the dispute;

 (B) The decision of a majority of the

arbitrators shall be final and bindi ng.

 (d) Enforcement of the compact shall be as follows:

 (i) The commission, in the reasonable exercise of its

discretion, shall enforce the provisions and rules of this

compact;

 (ii) By majority vote, the commission may initiate

legal action in the United States District Court for the

District of Columbia or the federal district in which the

commission has its principal offices against a party state that

is in default to enforce compliance with the provisions of this

compact and its promulgated r ules and bylaws. The relief sought

may include both injunctive relief and damages. In the event

judicial enforcement is necessary, the prevailing party shall be

awarded all costs of such litigation, including reasonable

attorneys' fees;

 (iii) The remed ies provided in this subsection shall

not be the exclusive remedies of the commission. The commission

may pursue any other remedies available under federal or state

law.

ARTICLE X

Effective Date, Withdrawal and Amendment

 (a) This compact shall come in to limited effect at the

time the compact has been enacted into law in ten (10) party

states for the sole purpose of establishing and convening the

commission to adopt rules relating to its operation and the APRN

uniform licensure requirements.

 (b) On t he date of the commission's adoption of the APRN

uniform licensure requirements, all remaining provisions of this

compact, and rules adopted by the commission, shall come into

full force and effect in all party states.

 (c) Any state that joins this comp act subsequent to the

commission's initial adoption of the APRN uniform licensure

requirements shall be subject to all rules that have been

previously adopted by the commission.

 (d) Any party state may withdraw from this compact by

enacting a statute re pealing the same. A party state's

withdrawal shall not take effect until six (6) months after

enactment of the repealing statute.

 (e) A party state's withdrawal or termination shall not

affect the continuing requirement of the withdrawing or

terminated state's licensing board to report adverse actions and

significant investigations occurring prior to the effective date

of such withdrawal or termination.

 (f) Nothing contained in this compact shall be construed

to invalidate or prevent any APRN licensur e agreement or other

cooperative arrangement between a party state and a nonparty

state that does not conflict with the provisions of this

compact.

 (g) This compact may be amended by the party states. No

amendment to this compact shall become effective and binding

upon any party state until it is enacted into the laws of all

party states.

 (h) Representatives of nonparty states to this compact

shall be invited to participate in the activities of the

commission, on a nonvoting basis, prior to the adoption of this

compact by all states.

ARTICLE XI

Construction and Severability

 (a) This compact shall be liberally construed so as to

effectuate the purposes thereof. The provisions of this compact

shall be severable, and if any phrase, clause, sentence or

provision of this compact is declared to be contrary to the

constitution of any party state or of the United States, or if

the applicability thereof to any government, agency, person or

circumstance is held invalid, the validity of the remainde r of

this compact and the applicability thereof to any government,

agency, person or circumstance shall not be affected thereby. If

this compact shall be held to be contrary to the constitution of

any party state, this compact shall remain in full force an d

effect as to the remaining party states and in full force and

effect as to the party state affected as to all severable

matters.

CHAPTER 22

NURSING HOME ADMINISTRATORS

33- 22- 101. Definitions.

(a) For the purposes of this act and as used herein:

(i) The term "board" means the Wyoming state board of

nursing home administrators hereinafter created;

(ii) The term "nursing home administrator" means a

person who operates, manages, supervises, or is in charge of a

nursing home.

33- 22- 102. Board of nur sing home administrators created;

composition; appointment; removal; qualifications and terms of

members.

(a) The Wyoming state board of nursing home administrators

is created to consist of five (5) members appointed by the

governor. The director of the department of health, or his

designee, who is a member of a health profession concerned with

the care of the chronically ill or aged patient, shall serve as

an ex officio member of the board but shall not vote. The

governor may remove any member he appoin ts as provided in W.S.

9- 1- 202.

(b) One (1) appointee shall hold the degree of doctor of

medicine and be licensed to practice medicine in Wyoming. One

(1) appointee shall be a registered nurse duly licensed to

practice professional nursing in Wyoming, wh o is not employed by

a nursing home. One (1) appointee shall be a consumer

representative selected from the general public. The remaining

two (2) appointees shall each be an operator - administrator of a

nursing home within Wyoming, and have two (2) years' e xperience

as a nursing home operator - administrator within Wyoming.

(c) The terms of all appointed members shall be four (4)

years. Any vacancy shall be filled by the governor for the

unexpired term.

33- 22- 103. License; issuance; qualifications; waiver of

additional qualifications.

The board shall have authority to issue licenses to qualified

persons as nursing home administrators. No license shall be

issued to a person as a nursing home administrator unless he

shall have submitte d evidence satisfactory to the board of his

ability to supervise a nursing home.

33- 22- 104. License; annual fee; expiration.

Each person licensed as a nursing home administrator shall be

required to pay an annual license fee in an amount to be fixed

by the board pursuant to W.S. 33 - 1- 201. Each such license shall

expire on the thirty - first day of December following issuance,

and shall be renewable for a calendar year, upon payment of the

annual license fee.

33- 22- 105. Disposition of fees; board of nursi ng home

administrators' account.

All fees shall be received and collected as provided by law. The

state treasurer shall keep the same in a separate account, which

may be used and expended by the board to pay the compensation

and travel expenses of members and employees of the board, and

other expenses necessary for the board to administer and carry

out the provisions of this act.

33- 22- 106. Officers of board; rules and regulations;

compensation of board; necessary personnel.

The board shall elect from i ts membership a chairman, vice -

chairman and secretary - treasurer, and shall adopt rules and

regulations to govern its proceedings. This board will serve

without compensation except for the receipt of per diem and

mileage as provided in W.S. 33 - 1- 302(a)(vii) . The board may

employ and fix the compensation and duties of necessary

personnel to assist it in the performance of its duties.

33- 22- 107. Determining qualifications of administrator;

examinations; holder of license deemed qualified.

The board shall have sole and exclusive authority to determine

the qualifications, skill and fitness of any person to serve as

an administrator of a nursing home or similar institution. The

board may give examinations and shall determine the subjects of

examination for applicants for licensure as nursing home

administrators, and the scope, content and format of such

examinations which in any examination shall be the same for all

candidates; provided, however, that such examinations shall

include examination of the ap plicant to demonstrate his

proficiency in the rules and regulations of health and safety.

The holder of a license under the provisions of this act shall

be deemed qualified to serve as the administrator of a nursing

home.

33- 22- 108. Powers and duties of board.

(a) The board shall:

(i) Develop, impose and enforce standards which must

be met by individuals in order to receive a license as a nursing

home administrator, which standards shall be designed to insure

that nursing home administrators will be i ndividuals who have

backgrounds that do not evidence conduct adverse to the practice

of nursing home administration or to the ability to practice

nursing home administration and are otherwise suitable, and who,

by training or experience, in the field of in stitutional

administration, are qualified to serve as nursing home

administrators;

(ii) Develop and apply appropriate techniques,

including examinations and investigations, for determining

whether an individual meets such standards;

(iii) Issue licenses to individuals determined, after

application of such techniques, to meet such standards, and

revoke or suspend licenses previously issued by the board in any

case where the individual holding such license is determined

substantially t o have failed to conform to the requirements of

such standards, subject to the provisions of the Wyoming

Administrative Procedure Act;

(iv) Conduct a continuing study and investigation of

nursing homes and administrators of nursing homes within the

state with a view to the improvement of the standards imposed

for the licensing of such administrators and of procedures and

methods for the enforcement of standards with respect to

administrators of nursing homes who have been licensed as such;

(v) Establish and carry out procedures designed to

insure that individuals licensed as nursing home administrators

will, during any period that they serve as such, comply with the

requirements of such standards;

(vi) Receive, investigate, and take appropriate

action with respect to, any charge or complaint filed with the

board to the effect that any individual licensed as a nursing

home administrator has failed to comply with the requirements of

such standards; and

(vii) Upon receipt from the department of family

se rvices of a certified copy of an order from a court to

withhold, suspend or otherwise restrict a license issued by the

board, notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the term s of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this paragraph.

33- 22- 109. Rules and regulations.

The board shall have the authority to make such rules and

regulations not inconsistent with law as may be necessary for

the proper performance of its duties, and to take such other

action as may be necessary to enable the state to meet the

requirements set forth in section 1908 of the Social Security

Act, th e federal rules and regulations promulgated thereunder,

and other pertinent federal authority.

33- 22- 110. Misdemeanor.

It shall be unlawful and a misdemeanor for any person to act or

serve in the capacity of a nursing home administrator unless he

is the holder of a license as a nursing home administrator,

issued in accordance with the provisions of this act.

CHAPTER 23

OPTOMETRISTS

33- 23- 101. Definitions and exceptions.

(a) As used in this act:

(i) "Board" means the Wyoming state board of

examiners in optometry;

(ii) "License" means a current license to practice

optometry in this state issued by the board;

(iii) "Licensee" means a person licensed by the board

under this act;

(iv) "Optometrist" or "doctor of optometry" means a

person l icensed by the board under this act;

(v) "Physician" means a person holding a valid

license issued by the Wyoming state board of medicine under the

Medical Practice Act;

(vi) "Controlled substance" means any drug, substance

or immediate precursor liste d in schedules I through V of

article III of the Wyoming Controlled Substances Act of 1971;

(vii) "Ophthalmic lenses" means any type of spectacle

or contact lenses;

(viii) "Contact lenses" shall include contact lenses

with or without power;

(ix) "Thi s act" means W.S. 33 - 23- 101 through

33- 23- 117.

(b) The practice of optometry is the employment of any

means other than the use of therapeutic lasers or surgery for

diagnosing and treating ocular pathology and for the measurement

of the powers or range of human vision or the determination of

the accommodative and refractive status of the human eye or the

scope of its functions in general or the adaptation of lenses or

frames for the aid thereof.

(c) The provisions of this chapter do not prevent a

physici an from treating or fitting glasses to the human eye, or

a physician or optometrist from filling prescriptions or orders.

Nor do the provisions of this chapter prevent the replacing,

duplicating or repairing of ophthalmic lenses or the frames or

fittings t hereof by persons qualified to write or fill

prescriptions or orders under the provisions of this act, nor

prevent the doing of the merely mechanical work upon such lenses

or upon the frames or fittings thereof.

(d) It is unlawful for any person to dispe nse, replace or

duplicate ophthalmic lenses or any contact lenses without a

prescription or order from a physician or optometrist. A

contact lens prescription shall specifically state that it is

intended for contact lenses and include the type and

specifi cation of the contact lenses being prescribed. An

optometrist shall provide, at no additional cost to the patient,

a written copy of his contact lens prescription. The

prescription shall only be released after the contact lenses

have been adequately fitt ed and no more follow - up visits are

necessary to assure the contact lenses fit the patient. The

essential information necessary to duplicate the prescription

shall be defined by rules adopted by the board. All contact

lens prescriptions shall have an expi ration date after which it

shall be unlawful to fill such prescription. The prescribing

optometrist shall not be liable for any injury or condition to a

patient resulting from negligence in packaging, manufacturing or

dispensing lenses by anyone other than the prescribing

optometrist. Any person may file a complaint with the board

seeking disciplinary action concerning any violation of this

subsection. The board shall investigate or cause to be

investigated and shall resolve a complaint on its own motion o r

upon receipt of a written complaint as provided by W.S.

33- 23- 110. No person shall improperly fill a contact lens

prescription or fill an expired prescription.

(e) The provisions of this chapter do not prohibit the

sale of goggles, sunglasses, colored glasses or occupational

eye - protective devices if they do not have refractive values,

nor do the provisions of this act prohibit the sale of complete

ready - to - wear eyeglasses as merchandise by any person not

holding himself out as competent to examine, te st or prescribe

for the human eye or its refractive errors.

(f) Nothing in this act shall prevent an optometrist from

using assistants in his practice under his general supervision

as defined in board rule.

33- 23- 102. Optometrist's use of certain drugs; limitation.

An optometrist shall be allowed to administer and prescribe

pharmaceutical agents related to the practice of optometry,

excluding the following categories of oral medications:

immunosuppressives, steroids, anti - fungals, sedative - hypnotics,

and schedule I and II narcotics. No medication shall be given

by injection. Oral anti - glaucoma medications may be

administered for a period not to exceed forty - eight (48) hours.

An optometrist who administers or prescribes pharmaceutical

agents for examination or for treatment shall provide the same

standard of care to patients as that provided by a physician

utilizing the same pharmaceutical agents for examination or

treatment.

33- 23- 103. License required; civil suit; damages.

(a) It is unlawful for any person in the state of Wyoming

to practice or attempt to practice optometry or to advertise, or

hold himself out as qualified to fit or adjust any lenses or

lens in any manner or form as an aid to human eyesight, without

first obtaining a license to practice optometry.

(b) A person who is damaged by another person who violates

this section may in addition to other remedies provided by law,

institute suit in the county where the violation occurred to

require enforcement by injunctive proce dures and to recover

damages plus court costs and reasonable attorney's fees.

(c) A person who is attending an optometry school

accredited by a regional or professional accreditation

organization which is recognized or approved by the United

States Depar tment of Education (USDE) or the Council on Higher

Education Accreditation (CHEA), or their successor agencies, may

practice optometry while doing an externship for said school

under the direct supervision of an optometrist or physician

licensed in this st ate.

33- 23- 104. Board of examiners in optometry; created;

composition; designation; duties generally; appointment;

qualifications and terms of members; vacancies; oath.

The Wyoming state board of examiners in optometry is created to

carry out the purpos es and enforce the provisions of this act.

The board shall consist of three (3) members appointed by the

governor. In 2005, one (1) board member shall be appointed for

a term of three (3) years, one (1) board member shall be

appointed for a term of two (2) years and one (1) board member

shall be appointed for a term of one (1) year. Thereafter, the

terms of the office of the members appointed shall be three (3)

years or until their successors have qualified. Each member of

the board shall be a resident o f the state of Wyoming and shall

have been engaged in the actual practice of optometry in the

state for at least one (1) year prior to appointment. The

governor shall make all appointments to fill vacancies caused by

death, resignation or removal. The gov ernor may remove any

member as provided in W.S. 9 - 1- 202. The members of the board,

before entering upon their duties, shall take and subscribe to

the oath required to be taken by state officers and shall file

the oath in the office of the secretary of sta te.

33- 23- 105. Board of examiners in optometry; officers;

powers of members; meetings; quorum; records.

The board shall annually elect officers. Each member of the

board shall have the power, during his term of office to

administer oaths and take affid avits, certifying thereto under

his hand and seal provided and kept by the board. The board

shall meet at least once in each year, for the purpose of

holding an examination, and in addition thereto, upon the call

of the president or request of a majority of its members. A

majority of the board shall constitute a quorum. The secretary

shall keep a complete record of the proceedings of the board,

which record shall be open to public inspection at all

reasonable times.

33- 23- 106. Board of examiners in opt ometry; compensation

of members; disposition of funds.

(a) Each member of the board may receive as compensation

the sum paid each day to members of the state legislature for

each day spent in board meetings and per diem and mileage as

provided in W.S. 33 - 1- 302(a)(vii). Expenses shall be paid from

the fees, fines and assessments received under the provisions of

this act. All fees, fines, assessments and other monies received

under the provisions of this act, may be used for meeting the

expenses of the boar d and in carrying out the provisions of this

act. In no event shall any expenses be charged against the

state.

(b) All money shall be received and collected as provided

by law. The state treasurer shall credit the money to a separate

account.

33- 23- 107. Board of examiners in optometry; report to

governor.

The board shall, as required by W.S. 9 - 2- 1014, report to the

governor.

33- 23- 108. Board of examiners in optometry; seal.

The board shall provide a seal which shall contain the words,

"Wyoming State Board of Examiners in Optometry, Official Seal".

33- 23- 109. Examinations required of applicants for

licensure; qualifications; existing practitioners, passing

grade; reexamination; fees; renewal of license; retirement.

(a) Any applicant for licensure under this act is required

to pass the examination series administered by the National

Board of Examiners in Optometry, or its successor agency, and

any other examination specified by the board in rule. The

applicant shall be a graduate of an optometric school or college

accredited by a regional or professional accreditation

organization which is recognized or approved by the council on

postsecondary accreditation or the United States Department of

Education (USDE) or the Council on Higher Edu cation

Accreditation (CHEA), or their successor agencies. Examinations

shall cover subjects designated by the board. Any currently

licensed person intending to employ diagnostic or therapeutic

pharmaceutical agents in his practice is required to complete

and pass a board approved course pertaining to the use of those

agents.

(b) No applicant shall be passed by the board who fails to

obtain a grade of seventy - five percent (75%) in every subject

upon which he is examined. If any applicant fails to pass any

examination, he shall be examined at the next or any succeeding

examination only in the subject in which he failed to obtain a

grade of eighty - five percent (85%). The applicant shall apply

for his license within six (6) months after he has

satisfactorily p assed the examination or the examination shall

be of no effect. Before engaging in the practice of optometry,

and after the license has been delivered to him, each licensed

optometrist shall notify the board in writing of the place where

he intends to begi n practice and of any subsequent changes of

his office location. Notices given to him by the board shall be

given by mailing to that address.

(c) In addition to subsections (a) and (b) of this

section, an applicant for licensure under this act shall prov ide

the board fingerprints and other information necessary for a

criminal history record background check as provided under W.S.

7- 19- 201.

(d) The board of examiners, pursuant to W.S. 33 - 1- 201,

shall establish fees for the standard examination, initial

l icense and the annual renewal of the license. Every

optometrist who desires to continue the practice of optometry

shall annually, on or before April 1, pay the board the required

renewal fee. A license which has expired due to failure to

renew may be rei nstated by the board upon receipt of the renewal

fee and reinstatement and late fees set by the board in

accordance with W.S. 33 - 1- 201 provided the request for

reinstatement is received in the board office no later than June

30 of the year in which the lic ense expired. An optometrist who

previously notified the board that he had retired may renew his

license by submitting renewal fees for each year in which no

license was issued and a reinstatement fee within three (3)

years of the expiration date of the l ast license held. Upon

retirement from active practice, an optometrist shall notify the

board in writing.

(e) The board may issue a license by endorsement to engage

in the practice of optometry to an applicant who is currently

licensed in another United States or Canadian jurisdiction with

substantially equivalent requirements as Wyoming and who meets

Wyoming requirements for licensure by endorsement. Applicants

for licensure by endorsement shall comply with standards set

forth in board rules.

33- 23- 110. Refusal, suspension or revocation of license.

(a) The board may suspend, revoke or refuse to issue a

license to any person who has been guilty of unprofessional and

dishonest conduct, unethical conduct, conduct likely to deceive

the public or failur e to timely submit a renewal application.

(b) "Unprofessional and dishonest conduct" as used in this

act means:

(i) The loaning of his license by any licensed

optometrist to any person; the employment of "cappers" or

"steerers" to obtain business, "spl itting" or dividing a fee

with any person or persons, the advertising by any means

whatsoever of optometric practice or treatment or advice in

which untruthful, improbable, misleading or impossible

statements are made;

(ii) Repealed by Laws 1995, ch. 42, § 2.

(iii) Being guilty of offenses that relate to the

practice of optometry or to the ability to practice optometry or

involving habitual intemperance, or being habitually addicted to

the use of morphine, opium, cocaine, or other drugs having a

similar effect;

(iv) The obtaining of any fee by intentional fraud or

intentional misrepresentation or false pretenses;

(v) The use of any other term by a person licensed

under this act except the term "optometrist" or "doctor of

optometry" to designate his profession;

(vi) Employing either directly or indirectly any

suspended or unlicensed optometrist to perform any work covered

by the practice of optometry;

(vii) Incompetence, malpractice or unethical conduct;

(viii) Knowingly making any false statement of any

material fact in any application or other instrument required by

law to be filed with the board;

(ix) The board may clarify definitions stated in this

subsection by properly promulgated rules and regulations.

(c) Board disciplin ary proceedings will be conducted in

accordance with the Wyoming Administrative Procedure Act and the

rules and regulations of the board.

(d) Repealed by Laws 2005, ch. 59, § 2.

(e) Repealed By Laws 2005, ch. 59, § 2.

(f) Upon receipt from the depart ment of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the li cense in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 23- 111. Limitation on rights conferred by license;

prohibited acts.

(a) Nothing in this act shall be construed as conferring

on the holder of a license issued by the board, the title

"doctor of medicine," "ophthalmologist," or any other word or

abbreviation indicating that he is engaged in the practice o f

medicine.

(b) It is unlawful:

(i) For any person to approach any place of

employment either in person or through agents for the purpose of

selling ophthalmic lenses, eye examinations or optometric

services;

(ii) For any person to advertise prescription

eyeglasses or contact lenses, which correct visual deficiencies

or defects, frames or their supporting accessories or

professional services in a false, deceptive or misleading

manner;

(iii) For any person to make a sworn statement or

affidav it in connection with any matter relating to this act

proven to be false;

(iv) For any person not holding a license to practice

optometry.

33- 23- 112. Repealed by Laws 1995, ch. 42, § 2.

33- 23- 113. License to be displayed.

Every person holding a lice nse to practice optometry in the

state of Wyoming shall display the license, in its entirety, in

a conspicuous place in his office, wherein the practice of

optometry is conducted.

33- 23- 114. Continuing education courses required.

All optometrists shall take courses of study in subjects

relating to the practice of the profession of optometry for the

utilization and application of new techniques, scientific and

clinical advances, and achievements of research which will

assure expansive and comprehensive c are to the public. The board

shall prescribe the length of study. Attendance shall be at a

course or courses approved by the board. Attendance at any

course or courses of study is to be certified to the board upon

a form provided by the board and submitted by each optometrist

to the board. The board may use up to one - half (1/2) of its

annual renewal fees for the purposes of contracting with

institutions of higher learning, professional organizations, or

qualified individuals to provide educational programs that meet

this requirement. The board may also treat funds set aside for

the purpose of continuing education as state funds for the

purpose of accepting any funds made available under federal law

on a matching basis for the programs of continuing education . In

no instance may the board require a greater number of hours of

study than are available at approved courses held within this

state. The board shall require three (3) hours of continuing

education related to the responsible prescribing of controlled

su bstances every two (2) years. The board may waive the

requirements of this section in cases of certified illness or

undue hardship.

33- 23- 115. Penalty; injunction; civil penalty; jury trial.

(a) Any person who violates any provision of W.S.

33- 23- 101 t hrough 33 - 23- 117 is guilty of a misdemeanor and upon

conviction shall be fined not more than seven hundred fifty

dollars ($750.00) or imprisoned not more than six (6) months in

the county jail, or both.

(b) Any person aggrieved by a violation of W.S. 33 - 23- 101

through 33 - 23- 117, the Wyoming state board of examiners of

optometry, the attorney general or the district or county

attorney may institute suit in the county in which a violation

of W.S. 33 - 23- 101 through 33 - 23- 117 occurred to require

enforcement b y injunctive procedures and to recover a civil

penalty not to exceed ten thousand dollars ($10,000.00) per

violation, plus costs.

(c) Where a civil penalty is sought the defendant shall be

entitled to a jury trial.

33- 23- 116. Rules and regulations.

The board may promulgate rules and regulations in accordance

with the Wyoming Administrative Procedure Act.

33- 23- 117. Optometry volunteer license.

(a) As used in this section, "low income uninsured person"

and "nonprofit health care facility" have the same meanings as

in W.S. 33 - 15- 131(a).

(b) For purposes of this section, a person shall be

considered retired from practice if the person's license or

certificate has expired.

(c) The state board of optometry may issue, with or

without examination, a volunteer certificate to a person who is

retired from practice so that the person may provide optometry

services to low income uninsured persons at nonprofit health

care facilities. The board shall deny issuance of a volunteer's

certificate to a person who is not qualified under this section

to hold a volunteer's certificate.

(d) An application for a volunteer's certificate shall

include all of the following:

(i) A copy of the applicant's optometry degree;

(ii) One (1) of the following, as applicable:

(A) A copy of the applicant's most recent

license or certificate authorizing the practice of optometry

issued by a jurisdiction in the United States that licenses

persons to practice optometry; or

(B) A copy of the applicant's most recent

l icense equivalent to a license to practice optometry in one (1)

or more branches of the United States armed services that the

United States government issued.

(iii) Evidence of one (1) of the following, as

applicable:

(A) That the applicant has maintai ned for at

least ten (10) years immediately prior to retirement full

licensure in good standing in any jurisdiction in the United

States that licenses persons to practice optometry; or

(B) That the applicant has practiced for at

least ten (10) years imme diately prior to retirement in good

standing as an optometrist in one (1) or more of the branches of

the United States armed services; and

(iv) A notarized statement from the applicant, on a

form prescribed by the board, that the applicant:

(A) Will no t accept any form of remuneration for

any optometric services rendered while in possession of a

volunteer certificate;

(B) Will devote his practice exclusively and

totally to providing medical services to low income uninsured

persons at a nonprofit health care facility in this state; and

(C) Will provide any other documentation that

the board reasonably may require.

(e) The holder of a volunteer's certificate may provide

optometric services only on the premises of a nonprofit health

car e facility in this state and only to low income uninsured

persons. The holder shall not accept any form of remuneration

for providing optometric services while in possession of the

certificate. The board may revoke a volunteer's certificate on

receiving pr oof satisfactory to the board that the holder has

engaged in practice in this state outside the scope of the

certificate.

(f) A volunteer's certificate shall be valid for a period

of one (1) year, unless earlier revoked under subsection (e) of

this secti on or pursuant to title 33, chapter 23 of the Wyoming

statutes. A volunteer's certificate may be renewed upon the

application of the holder. The board shall maintain a register

of all persons who hold volunteer's certificates. The board

shall not charge a fee for issuing or renewing a certificate

pursuant to this section.

(g) To be eligible for renewal of a volunteer's

certificate, the holder of the certificate shall certify to the

board completion of any continuing education required under this

act as if the holder of the certificate were in active practice.

The board shall not renew a certificate if the holder has not

complied with the continuing education requirements. The

nonprofit health care facility in which the holder provides

optometric services m ay pay for or reimburse the holder for any

costs incurred in obtaining the required continuing education.

(h) The board shall issue to each person who qualifies

under this section a volunteer's certificate that states the

certificate holder is authorized to provide optometric services

pursuant to the laws of this state.

(j) Except as provided in this section, any person holding

a volunteer certificate issued by the board under this section

shall be subject to the requirements of this act and the

jurisdi ction of the board as if he were licensed to practice

optometry under this act.

(k) The board shall adopt rules to administer and enforce

this section.

CHAPTER 24

PHARMACY

ARTICLE 1

IN GENERAL

33- 24- 101. Short title; definitions.

(a) This act means W.S. 33 - 24- 101 through 33 - 24- 301 and

shall be known as the "Wyoming Pharmacy Act".

(b) As used in this act:

(i) "Direct supervision" means that a licensed

pharmacist shall be physically present and capable of observing

the actions of a pharmacy technician except at telepharmacies

where video oversight is maintained;

(ii) "Telepharmacy" means a site where pres cription

drugs are stored and dispensed that is remote from but under the

active control and supervision of a parent pharmacy and a

licensed pharmacist and that is subject to the requirements of

W.S. 33 - 24- 156;

(iii) "Collaborative pharmaceutical care" m eans a

pharmacist working in collaboration with practitioners

authorized to prescribe medications;

(iv) "Unprofessional conduct" means:

(A) Dispensing a drug or brand of drug in

filling a prescription which differs from that specified by the

prescripti on, without authority of the issuer of the

prescription, regarding the patient's name, drug, strength,

quantity, directions or number of authorized refills;

(B) Obtaining any fee by fraud or

misrepresentation;

(C) Willfully betraying patient confidence s,

provided a pharmacist may provide otherwise confidential patient

information to other licensed health care professionals treating

the patient;

(D) Employing directly or indirectly any

student, any unlicensed pharmacy technician or any unlicensed

pharm acist to practice pharmacy unless authorized by this act;

(E) Advertising in a misleading, false or

deceptive manner;

(F) Filling a prescription which is more than

two (2) years old;

(G) Filling a prescription without reasonable

inquiry and confirmat ion of its validity if there are reasonable

grounds to doubt the current existence of a practitioner - patient

relationship between the practitioner and the customer seeking

to obtain the drug;

(H) Filling a prescription with a drug that is

past the expira tion date provided by the manufacturer or

supplier of the drug or other competent authority;

(J) Filling a prescription with drugs which have

not been refrigerated as recommended by the manufacturer or

supplier of the drugs or by other competent authorit y; or

(K) Other actions defined by rule and

regulations as relevant to the pharmacist's professional

character.

33- 24- 102. State board of pharmacy; generally.

(a) There is created a state board of pharmacy whose duty

is to carry out the purposes and to enforce the provisions of

this act. The board shall consist of nine (9) voting members

consisting of five (5) pharmacists, one (1) physician, one (1)

dentist or veterinarian, one (1) member of the public and one

(1) pharmacy technician, who shall be appointed by the governor,

by and with the advice and consent of the senate.

(b) The term for board members shall be six (6) years, and

shall expire on March 1. Each member, unless removed, shall

serve until his successor is appointed and quali fied. Effective

July 1, 1979, appointments and terms shall be in accordance with

W.S. 28 - 12- 101 through 28 - 12- 103.

(c) The board shall promulgate reasonable rules and

regulations as necessary to carry out the purposes and enforce

the provisions of this act.

33- 24- 103. State board of pharmacy; qualifications of

members; limitation on terms; prohibited affiliations.

(a) A pharmacist who is currently licensed as provided in

this article and actively engaged in the practice of pharmacy in

Wyoming shall b e eligible to be a voting member of the board of

pharmacy if the pharmacist is a United States citizen and

resident of Wyoming and at the time of appointment has been

legally qualified to practice and engaged in the active practice

of pharmacy in the state continuously for at least five (5)

years.

(b) A dentist, physician or veterinarian who is currently

licensed pursuant to chapter 15, 25 or 30 of this title shall be

eligible to be a voting member of the board of pharmacy if the

dentist, physician or vet erinarian is a United States citizen

and resident of Wyoming and at the time of appointment has been

licensed to practice and engaged in the active practice of

dentistry, medicine or veterinary medicine in this state

continuously for at least five (5) year s.

(c) A person shall be eligible for appointment as a voting

member of the board representing the public if at the time of

appointment the person is a United States citizen and resident

of Wyoming and at the time of appointment has resided in this

state continuously for at least five (5) years.

(d) A pharmacy technician licensed pursuant to article 3

of this chapter and actively practicing as a pharmacy technician

in Wyoming shall be eligible to be a voting member of the board

if the person is a United States citizen and a resident of this

state and at the time of appointment has been employed as a

pharmacy technician in Wyoming continuously for at least five

(5) years.

(e) No member shall be appointed to, or serve, more than

two (2) successive terms.

(f) No member shall be connected with a school or college

of pharmacy in a professional or executive capacity.

(g) The term of any person appointed to the board pursuant

to subsections (a) through (d) of this section shall expire

immediately if the person no longer meets the eligibility

criteria specified in the subsection under which the person was

appointed.

33- 24- 104. State board of pharmacy; vacancies.

Any vacancy upon the board caused by the disqualification,

resignation, d eath or removal of a member shall be filled by the

governor by appointment for the unexpired term of the vacated

position. Appointment to fill a vacancy shall be made within

ninety (90) days after the occurrence of the vacancy.

33- 24- 105. State board of pharmacy; oath or affirmation of

members.

Each member of the board hereinafter appointed shall, before

entering upon the duties of his office, take and subscribe an

oath or affirmation that the member will support the

constitution and the laws of the United States and the state of

Wyoming, and that the member will faithfully perform the duties

as a member of the state board of pharmacy.

33- 24- 106. State board of pharmacy; president,

vice - president and secretary - treasurer; common seal; meetings;

quoru m.

The board shall elect from its members a president,

vice - president, and a secretary - treasurer. The board shall have

a common seal. The board shall meet at least three (3) times a

year, and more often if necessary, for the examination of

applicants for registration and other business of the board at

the times and places as shall be designated by the president or

the board. Meetings of the board shall be at the call of the

president and the secretary - treasurer or a majority of the

board. A regular meeting of the board shall be held in the month

of June of each year. A majority of the board shall at all times

constitute a quorum, and the proceedings thereof shall at all

reasonable times be open to public inspection.

33- 24- 107. State board of pharmacy; rem oval of members.

The governor may remove any member as provided in W.S. 9 - 1- 202.

33- 24- 108. State board of pharmacy; creation of

indebtedness; compensation of members; employment and

compensation of staff; legal counsel.

(a) The board of pharmacy shal l not create any

indebtedness on behalf of the state except as provided in this

section.

(b) Out of the fees collected and funds assessed by the

board, each of the members of the board shall receive salary in

the same manner and amount as members of the Wyoming legislature

for each full or partial day actually engaged in the duties of

his office and shall be reimbursed for per diem and mileage as

provided in W.S. 33 - 1- 302(a)(vii). Per diem and mileage expenses

shall be paid from the board's account.

(c) The board may employ inspectors, chemists, agents,

clerical help and other staff and personnel it determines

necessary and may determine their salaries. All employees shall

be reimbursed for per diem and mileage expenses as provided for

state employees.

(d) The board may engage the services of legal counsel

with the approval of the attorney general, to be paid from funds

collected under this act.

33- 24- 109. Disposition of moneys received and collected.

All monies shall be received and collected as pro vided by law.

The state treasurer shall place the money in a separate account.

The money shall only be paid out upon a lawful voucher properly

accompanied by two (2) signatures authorized by the board

showing that the expense has been actually and properly incurred

in the performance of the duties devolved upon the board. Upon

presentation of the voucher and certificate, the auditor shall

draw his warrant upon the treasurer against the account in favor

of the proper person. No warrant shall be drawn unless and until

there are sufficient monies in the account to pay the same. The

account shall only be drawn upon to pay the necessary

compensation and expenses of the board, and such expenses as may

be necessary to carry out and execute the provisions of this

ac t.

33- 24- 110. Administration of oaths.

The presiding officer of the board and the secretary are

empowered to administer oaths in connection with investigations

by and the duties of the board.

33- 24- 111. Report to governor.

The board shall, as required by W.S. 9 - 2- 1014, report to the

governor relative to its proceedings.

33- 24- 112. Fees for examinations, reexaminations, license

renewals and registration renewals; late fees.

(a) The board shall determine each year the fees to be

collected for examinations, reexaminations, license renewals and

registration renewals based upon annual normal operating

expenses, including late fees to be collected for failure to pay

a license or renewal fee by the deadline established by the

board, provided that:

(i) Examination and reexamination fees shall not

exceed five hundred dollars ($500.00) plus the amount charged by

the National Association of Boards of Pharmacy to take the

examinations;

(ii) License and registration renewals shall not

exceed two hundr ed fifty dollars ($250.00);

(iii) Pharmacy licenses and renewals shall not exceed

five hundred dollars ($500.00);

(iv) Licenses and renewals for manufacturers or

distributors of oxygen shall not exceed one hundred dollars

($100.00);

(v) Late fees for licenses and renewals shall not

exceed three hundred dollars ($300.00); and

(vi) Drug distributor licenses and renewals shall not

exceed one thousand dollars ($1,000.00).

(b) Repealed By Laws 1996, ch. 42, § 2.

(c) Repealed By Laws 1996, ch. 42, § 2 .

33- 24- 113. Licensing of resident pharmacy; exceptions;

display of license; suspension, revocation, letter of

admonition, administrative penalty or refusal to renew; appeals.

(a) Any pharmacy located in this state which dispenses,

mails or in any mann er delivers controlled substances or

prescription drugs or devices in this state pursuant to a

prescription or provides pharmaceutical care in this state

shall:

(i) Submit a license application to the board on a

form prescribed by the board and pay the license fee established

by the board in its rules and regulations. Where pharmaceutical

operations are conducted at more than one (1) location, each

location shall be separately licensed;

(ii) Notify the board of the occurrence of any of the

followi ng:

(A) Permanent closing of the pharmacy;

(B) Change in pharmacy ownership, name,

management, location or pharmacist in charge;

(C) Conviction of any pharmacy owner or employee

for violation of any state or federal drug law;

(D) Any substantial th eft or loss of dangerous

drugs, controlled substances or medical devices;

(E) Any other matter required to be reported by

rule and regulation of the board.

(b) The license shall be displayed in a conspicuous place

in the pharmacy for which it is issued , and shall be renewed

annually on or before June 30 by submitting a renewal

application to the board.

(c) It is unlawful for any person or commercial operation

to operate a pharmacy unless a license has been issued to the

operator by the board of pharma cy.

(d) The board may deny, suspend, revoke or refuse to renew

a license issued under this section, may issue a letter of

admonition to a resident pharmacy licensee and may assess an

administrative penalty, not to exceed two thousand dollars

($2,000.00) per violation, against a resident pharmacy licensee

on any of the following grounds:

(i) Failure to comply with any requirement of this

chapter or the Wyoming Controlled Substances Act;

(ii) Failure to comply with rules and regulations of

the board;

(iii) Conviction of a pharmacy owner, pharmacist in

charge, staff pharmacist or pharmacy technician for a felony

under any state or federal law, if the conviction is related to

the practice of pharmacy;

(iv) Obtaining any remuneration by fraud,

misrepres entation or deception;

(v) Suspension or revocation of a pharmacy license or

any other disciplinary action against the licensee by a board of

pharmacy in any other state;

(vi) Knowing submission of false, misleading or

fraudulent information to the board in connection with an

initial or renewal application for a resident pharmacy license;

(vii) Purchase or receipt of a prescription drug,

controlled substance or medical device from a source other than

a manufacturer, wholesaler or pharmacy licensed by the board;

(viii) Purchase or receipt of a prescription drug,

controlled substance or medical device that is not approved by

the federal food and drug administration;

(ix) Keeping the pharmacy open for business without a

licensed pharmacist in charge on site;

(x) Allowing a person who is not licensed by the

board to perform duties as a pharmacist, pharmacy technician or

pharmacy technician in training.

(e) Before any final adverse administrative action is

taken against a pharmacy license e, the licensee is entitled to a

hearing by the board of pharmacy upon due notice of the time and

place where the hearing will be held. The accused may be

represented by legal counsel, is entitled to compulsory

attendance of witnesses and may appeal to the district court of

the county in which the pharmacy is situated, in accordance with

the Wyoming Administrative Procedure Act.

(f) Any administrative penalty assessed shall be paid to

the board who shall remit the monies to the county treasurer to

the cre dit of the public school fund of the county in which the

violation occurred.

33- 24- 114. Required pharmacy facilities, utensils and

drugs.

To secure and retain a license, a pharmacy shall be equipped

with facilities, apparatus, utensils and stock of drug s and

medicines sufficient to permit the prompt and efficient

compounding of prescriptions and shall be maintained in a

sanitary and orderly manner. The minimum facilities, apparatus,

utensils and stock of drugs and medicines shall be prescribed by

the boa rd of pharmacy.

33- 24- 115. Unlawful sale of licenses.

It shall be unlawful for any member or members of the state

board of pharmacy to sell or offer for sale any license contrary

to the provisions of this act. A conviction thereof will

constitute an abu se of official power and render such member

ineligible for continued membership on the board and create a

vacancy in his position.

33- 24- 116. Qualifications of applicants for licensure as a

pharmacist by examination.

(a) Any person seeking licensure by examination to

practice pharmacy in this state may make application in writing

to the board. The applicant shall:

(i) Submit an application in the form and containing

information as prescribed by the board;

(ii) Have attained the age of majority;

(iii) Be possessed of a background that does not

evidence conduct adverse to the practice of pharmacy or to the

ability to practice pharmacy;

(iv) Have graduated and received a professional

degree from a college or school of pharmacy that has been

approved by the board or have graduated from a foreign college

of pharmacy. Graduates from a foreign college of pharmacy shall

have completed a transcript verification program, taken and

passed a college of pharmacy equivalency exam and completed a

communication ability test as provided in board regulations;

(v) Have completed an internship or other program

that has been approved by the board or demonstrated to the

board's satisfaction experience in the practice of pharmacy

which meets or exceeds th e minimum internship requirements

specified in board regulations;

(vi) Have successfully passed an examination or

examinations approved by the board;

(vii) Pay the fees specified in board regulations for

the examination and any related materials;

(vii i) Provide the board with fingerprints, necessary

fees and other information required to perform a criminal

history record background check as provided for by W.S.

7- 19- 201. The board may delay issuing a license pending its

receipt of the information from the background check.

33- 24- 117. Examination required.

The applicant shall pass an examination, which has been adopted

by the board, in a manner satisfactory to a reasonable board.

The examination shall be, so far as the board shall deem

practicable, o n such subjects as are prescribed in the

curriculum and taught in the accredited colleges and

universities which offer courses of study leading to the degree

above described and required, on the ethical and practical

aspects of the practice of pharmacy whi ch will confront a

successful applicant in the practice of the profession in

Wyoming, and on the laws and rules relating thereto. The

examination shall be offered in the manner prescribed by the

board.

33- 24- 118. Registration of applicant; issuance of li cense;

contents of license or certificate of registration.

Upon an applicant passing the examination the board shall cause

his name and residence to be registered in a record kept by it

for that purpose; and if the application is complete and there

are no known grounds for denial of the license requested, the

board shall issue to the applicant a license as evidence of his

eligibility to practice pharmacy. The license, or certificate of

registration shall contain, along with the other advisory

information, the name of the person to whom issued, the date of

issuance, and a special registration number designed by the

board for exclusive identification of the registrant.

33- 24- 119. Reexamination fees; no refund of fees; notice

of results of examination; appli cation for reexamination.

(a) All reexamination fees shall be the same as the

current fee for the initial examination to be paid to the board.

Before such examination is had, the fee must be paid, and in no

case shall the examination or reexamination fee be refunded.

(b) The applicant shall be informed within a reasonable

time if he passed or failed to pass the examination.

(c) An applicant who fails in his examination shall have

the privilege, if he so desires, of applying to the board for a

reexamination. This application shall be made in writing and

shall be accompanied with the proper fee.

33- 24- 120. Records as prima facie evidence.

The board shall keep a record in which shall be recorded the

names and addresses and pertinent information of all applicants

and such other matters as shall afford a full record of its

activities; the records or transcripts therefrom, duly certified

by the board, shall be prima facie evidence before all the

courts of this state of the entries therein contained .

33- 24- 121. Renewal license certificate; late fee;

expiration upon failure to renew; reinstatement; continuing

professional education requirement for renewal; reduction or

exception determined by board.

(a) On or before December 31 of each year, any p harmacist

licensed to practice pharmacy in this state shall transmit to

the board his signature, registration number and address

together with proof of compliance with subsection (d) of this

section, the annual fee determined by the board and the relevant

information pertaining to criminal, substance abuse,

professional liability and licensure history. Upon receipt and

compliance with all requirements, the board shall issue a

renewal license certificate.

(b) A late fee as provided by W.S. 33 - 24- 112(a)(v) shall

be charged to any licensee failing to renew his license by

December 31.

(c) If the licensee fails to secure the renewal

certificate before December 31, the license to practice expires

ten (10) days after mailing of written notice to renew sent to

t he holder by certified mail to the address last recorded for

the licensee with the board. An expired license may be restored

by the board upon compliance with this section not later than

March 31 following expiration of the license.

(d) The board may req uire that any person applying for

renewal in accordance with subsection (a) of this section shall

satisfactorily complete not less than six (6) nor more than

fifteen (15) contact hours or not less than three - fifths (3/5)

of one (1) continuing education uni t nor more than one and one -

half (1 1/2) continuing education units of approved continuing

pharmaceutical education courses each year. For purposes of this

subsection, one (1) continuing education unit is equivalent to

ten (10) contact hours. No hours or u nits used for one (1) year

shall apply to any other year. The board shall promulgate rules

and regulations necessary to administer this subsection and may

reduce or make exception to the requirements of this subsection

for the initial year of application a nd for emergency or

hardship cases. The board shall require one and one - half (1 1/2)

hours of continuing education related to the responsible

prescribing of controlled substances annually. The board may

require a person licensed as an inactive pharmacist, who seeks

to be licensed as an active pharmacist, to:

(i) Provide proof of meeting the continuing education

requirements for each year the person was licensed as an

inactive pharmacist; or

(ii) Complete the continuing education requirements

for each ye ar, up to a maximum of five (5) years, the person was

licensed as an inactive pharmacist.

33- 24- 122. Revocation or suspension of license and

registration; letter of admonition; summary suspension;

administrative penalties; probation; grounds.

(a) The l icense and registration of any pharmacist may be

revoked or suspended by the board of pharmacy or the board may

issue a letter of admonition, refuse to issue or renew any

license or require successful completion of a rehabilitation

program or issue a summa ry suspension for any of the following

causes:

(i) Conviction of a felony or high misdemeanor that

relates to the practice of pharmacy or to the ability to

practice pharmacy, in which case the record of conviction or a

copy thereof certified by the clerk or judge of the court in

which the conviction is had shall be conclusive evidence;

(ii) For renting or loaning to any person his or her

license or diploma to be used as a license or diploma for such

person;

(iii) For unprofessional conduct;

(iv) For knowingly submitting false or misleading

information to the board in the application for a license or

renewal of a license;

(v) For knowingly submitting false or misleading

information to the board or its representative regarding the

profession al practice of the internship or professional practice

of pharmacy by any other person;

(vi) Willful violation of any provision of this

chapter or any willful violation of any of the provisions of the

Wyoming Controlled Substances Act of 1971 or any amen dments

thereto;

(vii) Willful violation of any rules or regulations

promulgated by the board in accordance with this chapter or the

Wyoming Controlled Substances Act of 1971;

(viii) If the person's registration or license to

practice has been refused, lapsed for cause, expired for cause,

revoked for cause, or suspended for cause in this or any other

jurisdiction or if the person has otherwise been disciplined by

a board of pharmacy in this or any other jurisdiction;

(ix) For senility or mental impairm ent which impedes

the pharmacist's professional abilities or for habitual personal

use of morphine, cocaine or other habit forming drugs or

alcohol; or

(x) For physical impairment which unnecessarily

impedes the pharmacist's professional abilities and fo r which

there can be no reasonable accommodation.

(b) If a person accused of violating subsection (a) of

this section admits the violation, or the board finds the causes

alleged to be true and determines that a letter of admonition or

revocation or suspension of a license or registration is an

inappropriate remedy, the board may assess an administrative

penalty against that person of not more than two thousand

dollars ($2,000.00) for each violation of this act or rule

promulgated under this act, to be paid into the county treasury

to the credit of the public school fund of the county in which

the violation occurred. In addition to the penalty imposed

under this subsection, the board may impose a license probation

period upon that person , a violation of which is grounds for

license revocation or suspension under subsection (a) of this

section.

(c) The board may summarily suspend the license of any

person holding a pharmacist license without a hearing if the

board finds probable cause to believe that there is imminent

danger to the public health or safety. The board may meet by

telephone to consider summarily suspending a license if a quorum

of the board is not available to meet in person under exigent

circumstances. Summary suspension shall occur if the board

determines there is probable cause to believe that continued

practice by the licensee constitutes an imminent danger to the

public health or safety. Proceedings for a disciplinary hearing

shall be instituted simultaneously with th e summary suspension.

If the board does not commence the disciplinary hearing within

thirty (30) days of the suspension order, the suspension shall

be automatically vacated. At the written request of the

suspended licensee in order to prepare for a heari ng, the thirty

(30) day period may be extended and the temporary suspension

continued for an additional period not to exceed thirty (30)

days.

33- 24- 123. Revocation or suspension of license and

registration; proceedings; informal resolution.

(a) Except as provided by subsections (b) and (c) of this

section, proceedings under W.S. 33 - 24- 122 may be taken by the

board from matters within its knowledge, or may be taken upon

the information of others; provided however, that if the

informant is a member of th e board, the other members of said

board shall constitute the board for the purpose of finding

judgment of the accused. The board shall, if it deems the charge

sufficient, give notice by mail to the accused of facts or

conduct which warrant the intended ac tion, and afford the

accused a hearing, as provided by law. All hearings or

proceedings hereunder shall be conducted in accordance with the

procedures prescribed by the Wyoming Administrative Procedure

Act. If the accused does not appear, the board may pro ceed and

determine the accusation in his absence. If the accused pleads

guilty, or, upon the hearing the board shall find the causes

alleged, or any of them to be true, it may proceed to judgment

and may either revoke his registration and license, or merel y

revoke his license or suspend it for a specified period of time,

or condition any of such sanctions on such future active or

passive conduct of the offender as the board shall determine is

reasonable, provided that such remedies are not exclusive and

sha ll be in addition to other remedies provided by law. Upon

revocation of any registration or license, the fact shall be

noted upon the records of the board of pharmacy and the license

shall be marked as cancelled upon the date of its revocation.

(b) Notwi thstanding subsection (a) of this section, the

executive director may subject to board approval and upon mutual

agreement with a licensee, informally resolve violations of W.S.

33- 24- 122(a) and impose administrative penalties authorized

under W.S. 33 - 24- 122(b) in lieu of the proceedings specified

under subsection (a) of this section. If the board disapproves

the agreement and informal resolution, the agreement shall not:

(i) Constitute any admission by the licensee;

(ii) Be admissible in any subsequent proceeding under

this act;

(iii) Prohibit the director from filing a formal

complaint;

(iv) Prohibit the licensee from contesting or

objecting to a formal complaint filed by the director or from

appealing the decision of the board.

(c) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. Notwithstanding

subsection (a) of this section, no appeal under the Wyoming

Administrative Procedure Act shall be allowed for a license

withheld, suspended or restricted under this subsection.

33- 24- 124. Persons deemed practicing pharmacy.

Any person shall be deemed to be practicing pharmacy within the

meaning of this act who provides collaborative pharmaceutical

care or prepares, or compounds, or processes, or packages, or

r epackages, or labels, or dispenses, or sells, or offers for

sale, at retail or in connection with operation of a health - care

facility, any dangerous drugs, medicines, poisons, chemicals,

narcotics, or prescriptions, which are identified as such in

accordan ce with this act.

33- 24- 125. Dangerous substances; generally.

(a) Dangerous drugs, medicines, poisons, chemicals, and

narcotics include only those drugs, chemicals, poisons,

medicines and other substances which are intended for use by

man:

(i) Which are habit forming; or

(ii) Which because of toxicity or other potentiality

for harmful effect, or method of use, or the collateral measures

necessary to its use, are not safe for use except under the

supervision of a practitioner licensed by law to presc ribe such

substances; or

(iii) Which are designated as dangerous substances

under the provisions of W.S. 33 - 24- 131; and which are named and

thereby included on a list of dangerous drugs, medicines,

poisons, chemicals and narcotics compiled by the board o f

pharmacy and by them filed with the department of health. The

board will provide a complete current copy of such list to all

persons requesting same at cost.

33- 24- 126. Dangerous substances; compilation of list.

In compiling such list of dangerous sub stances, and determining

which substances shall be included thereon, and in adding

substances thereto, and in deleting substances therefrom, the

board shall consider all information which shall come to its

attention from reasonably reliable sources and sha ll compile the

list making use of such information about, experience with, and

knowledge of (or lack of knowledge of or about) each substance

and shall include, add or delete each substance as the

accumulation of such information, experience, knowledge, or lack

thereof, shall indicate according to the definitions and

guidelines provided in W.S. 33 - 24- 125.

33- 24- 127. Adoption of certain publications by reference;

list of dangerous substances open to public inspection; petition

to add or delete substances from list.

(a) The board is authorized to adopt, by reference if

feasible, in whole or in part the United States Pharmacopoeia,

the National Formulary, and supplements thereto and later

editions thereof, and lists of drugs the traffic in which is

restricted by federal law, provided always:

(i) That a complete copy of the current list shall be

always open to the public inspection at the department of

health; and

(ii) Any citizen may petition the board in writing to

add or to delete any subst ance to or from the list, which

petition shall be considered by the board after providing the

petitioner reasonable notice and opportunity to be heard

thereon. The board may consider treatises and scientific reports

without requiring formal foundations or proofs thereof, and may

accept or reject the conclusions therein or deductible therefrom

as deemed best in the light of the professional knowledge and

experience of the individual members of the board.

33- 24- 128. Appeal from decisions of board as to list of

dangerous drugs.

Appeal from decisions of the board relating to composition of,

additions to or deletions from the list of dangerous drugs shall

be had initially to the advisory council to the department of

health, the decision of which advisory counc il shall be final

unless appealed by either the pharmacy board or the petitioner

to the courts of this state. All appeals shall be conducted as

provided by the Wyoming Administrative Procedure Act. No board

shall be concluded by decisions of any previous b oard as to a

particular substance, provided that the board shall not be

obliged to consider the same substance more than once during any

twelve (12) month period.

33- 24- 129. Exempted professions.

This act does not apply to physicians, dentists, veterina rians,

podiatrists, optometrists, osteopaths or midwives licensed by

law to practice their professions within this state or to other

persons authorized by federal law and state law to treat sick

and injured persons in Wyoming and to use controlled substanc es

in the course of treatment.

33- 24- 130. Exemptions; administration of drugs and

medicine.

Unless otherwise provided by law, the provisions of this act do

not apply to administration of drugs and medicines, or to

persons engaged in the administration o f drugs and medicines.

Administration of drugs and medicines, for the purpose of this

exclusion, is hereby defined as actual, personal distribution

to, or injection in, or application to a particular human being,

of substances or material which has already been prepared,

selected, measured, packaged, and labeled, or otherwise

specifically identified by a person qualified to do so under the

terms of this act.

33- 24- 131. Exemptions; sale of certain articles.

The provisions of this act shall not apply to th e sale at

wholesale or sale by any method at retail of economic poisons,

medical and dental supplies, cosmetics, dietary foods, or

nonnarcotic, nonprescription, prepackaged medicinal preparations

contained in distinctive and original unbroken containers, w hen

such medicinal preparations are identified by and sold under a

trade name of the manufacturer or primary distributor thereof

and are sold or offered for sale to the general public, if such

articles meet the requirements of state and federal food, drug

and cosmetic laws; provided however, that notwithstanding the

above, any drug, medicinal preparation, or substance for use by

man which is determined by the state board of pharmacy, after

notice to the manufacturer or primary distributor thereof, and

oppor tunity to be heard pursuant to the provisions of the

Wyoming Administrative Procedure Act, as having a depressant or

stimulant effect on the central nervous system or its

hallucinogenic effect, or as habit forming, or as a drug or

product which, because of its toxicity or other potentiality for

harmful effect, or method of use, or the collateral measures

necessary for such use is not safe for use except under the

supervision of a practitioner licensed by law to prescribe such

substances, may be designated b y rule as a dangerous drug which

shall be restricted to sale on prescription of a practitioner

licensed by law to prescribe such substances.

33- 24- 132. Repealed by Laws 2017, ch. 169, § 2.

33- 24- 133. Association with boards of pharmacy of other

jurisdi ctions.

In order to be informed and to determine the status of boards of

pharmacy of other jurisdictions which desire to effect

arrangements for reciprocal registration of pharmacists, and in

order to also be advised regarding fitness of applicants, and of

the progress and changes in pharmacy throughout the country, the

board may annually select at least one (1) of its members to

meet with like representatives from other jurisdictions, and may

join in creating and maintaining an associatio n for such mutual

ends, and in its discretion the board may contribute such

information as it possesses which is useful to such aims and

objects. Additionally, the board may subscribe for and secure

the services of associations engaged in the compilation o f

pharmaceutical information, knowledge and progress, specially

adapted to secure excellence and efficiency in the work of the

board.

33- 24- 134. Reciprocity.

(a) The board, in its sole discretion, may license as a

pharmacist in this state without exami nation, any person who

proposes to practice pharmacy in this state who is duly licensed

by examination in some other state. An applicant for a license

pursuant to this section shall:

(i) Submit an application in the form and containing

information as pre scribed by the board;

(ii) Meet the qualifications specified in W.S.

33- 24- 116(a)(ii) through (iv);

(iii) Have engaged in the practice of pharmacy for a

period of at least one (1) year or have met the requirements of

W.S. 33 - 24- 116(a)(v) within one (1) year immediately preceding

the date of application;

(iv) Have been a licensed pharmacist by examination

in another state;

(v) Submit evidence that the applicant's license to

practice pharmacy in any other state has not been suspended,

revoked or other wise restricted for any reason other than

nonrenewal or the failure to obtain the required continuing

education credits;

(vi) Pay the fees specified in board regulations for

licensure by reciprocity;

(vii) Provide the board with fingerprints, necessary

fees and other information required to perform a criminal

history record background check as provided for by W.S.

7- 19- 201. The board may delay issuing a license pending its

receipt of the information from the background check;

(viii) Have passed an exa mination regarding

applicable federal and state statutes and regulations relating

to the practice of pharmacy in Wyoming.

(b) Repealed By Laws 2007, Ch. 211, § 2.

(c) Repealed By Laws 2007, Ch. 211, § 2.

(d) Repealed By Laws 2007, Ch. 211, § 2.

(e) The board may issue a temporary pharmacist license,

provided the applicant has met those requirements in paragraphs

(i) through (vii) of subsection (a) of this section as well as

other requirements established by the board. A temporary

pharmacist lice nse shall not be effective for a period of more

than six (6) months from the date of issuance and shall not be

renewed. The board may charge a fee not to exceed twenty - five

dollars ($25.00) for issuance of a temporary pharmacist license.

A pharmacist with a temporary license may be disciplined as

provided by W.S. 33 - 24- 122 and 33 - 24- 123.

33- 24- 135. Internship.

(a) The internship or practical experience requirement for

registration as a pharmacist in this state shall consist of no

more than two thousand (2,000) and no less than one thousand two

hundred (1,200) hours experience in a pharmacy or related

setting. Hours shall be accumulated after the completion of the

first professional year in an approved college or school of

pharmacy or, for those applicants who have graduated from a

foreign college of pharmacy, completed a transcript verification

program, taken and passed a college of pharmacy equivalency exam

program and completed a communication ability test as provided

in board regulations. Hour s of internship experience accumulated

may be determined by the board.

(b) The board is hereby empowered to promulgate and

enforce such reasonable regulations as may from time to time

appear necessary to provide that interns shall receive broad

training in all aspects of the profession during internship, and

that each intern shall keep a record thereof during a portion of

the training reflecting his work and experience and whether it

conforms to the requirements of the board.

(c) The service and experie nce rendered and gained during

internship must be predominantly related to the preparing,

compounding, processing, packaging, labeling, and dispensing of

the restricted substances, selling or offering the same for sale

at retail, keeping records in regard thereto, and making reports

required by law in regard thereto, all under the personal

guidance and supervision of a preceptor.

(d) Each prospective intern shall be licensed by the board

upon payment of a fee and shall register by application giving

the i ntern's name and address. Under its regulations the board

may provide for consideration and acceptance of internship

served in other jurisdictions.

(e) The board may issue a letter of admonition or suspend

or revoke a pharmacy intern's license for any:

(i) Willful violation of any provision of this

chapter or the Wyoming Controlled Substances Act of 1971;

(ii) Willful violation of any rule or regulation

promulgated pursuant to this chapter or the Wyoming Controlled

Substances Act of 1971;

(iii) Conviction of a felony or misdemeanor that

relates to the practice of pharmacy or to the ability to

practice as a pharmacy intern;

(iv) Action which threatens the public health, safety

or welfare; or

(v) Knowing submission of false or misleading

informati on to the board in the application for an initial or

renewal license.

33- 24- 136. Filing memorandum of prescription; labels

generally; prescription defined; counseling and patient

profiles.

(a) Every person who prepares, compounds, processes,

packages o r repackages, dispenses, fills or sells or offers for

sale, at retail or in connection with operation of a health care

facility, any prescription, shall place the written or

electronic record of the prescription in a separate file marked

and kept for that purpose, and shall affix a label to the

container in which the prescribed substance is dispensed bearing

the name and address of the pharmacy and initials of the

dispensing pharmacist, or of the preceptor if the dispenser is

an intern, the date on which th e prescription is filed in the

pharmacy's files, the name of the person who prescribed the

substance, the name of the patient or customer for whom the

prescription was made and directions for use by the patient as

directed on the prescription by the practi tioner.

(b) "Prescription" means an order for medication by a

person licensed and authorized by the state board of medicine,

the state board of dental examiners, the state board of nursing,

the state board of registration in podiatry, the state board of

examiners in optometry or the state board of veterinary medicine

which is dispensed to or for an ultimate user, but does not

include an order for medication which is dispensed for immediate

administration to the ultimate user. Each prescription re cord

shall be maintained and available for inspection by agents of

the board for a period of two (2) years from the date it is

filed.

(c) Pharmacists shall offer to and shall counsel patients

if requested, concerning and in conjunction with drugs dispens ed

pursuant to a new prescription.

(d) Pharmacies shall maintain patient profile records of

the dispensing of drugs pursuant to a prescription.

(e) Notwithstanding subsection (a) of this section, if, in

the opinion of the pharmacist, an emergency exist s whereby the

practitioner who ordered or prescribed the prescription cannot

be contacted for authorization and there is a need to refill the

prescription, the pharmacist may provide up to a seventy - two

(72) hour supply, or the smallest available unit, of the

previously prescribed drug, except a controlled substance.

Nothing in this subsection shall be construed to require a

pharmacist to refill the prescription in the absence of

authorization from the practitioner.

33- 24- 137. Repealed by Laws 2015, ch. 166, § 2.

33- 24- 138. Repealed by Laws 2015, ch. 166, § 2.

33- 24- 139. Supervision of preparation of drugs.

No person shall manufacture, make, produce, package, pack or

prepare within this state any drugs, medicines, medical

supplies, chemicals or poiso ns, for human treatment or

medication except under the personal and immediate supervision

of a registered pharmacist, chemist, pharmaceutical chemist or

such other person who may be approved by the board after

investigation and determination that he is qua lified by

scientific or technical training or experience to perform the

duties of supervision as may be necessary to protect the public

health and safety.

33- 24- 140. Code of ethics.

The board shall propose, and with the advice of the practicing

licensee s in this state shall adopt and from time to time amend

or revise, a comprehensive code of ethics for the profession of

pharmacy the review of which shall become obligatory on all

applicants for license or renewal thereof.

33- 24- 141. Use of letters "RPh" or word "pharmacist".

Whenever any person shall append the letters "RPh" or word

"pharmacist" or such similar designation to his name in any way,

for advertising, or upon any card, stationery, door or sign, or

occasion either of the same to be done, the same shall be prima

facie evidence that the person is subject to the regulations and

convictions and penalties of this act.

33- 24- 142. Penalty.

Any person who practices pharmacy, as defined in this act,

without being properly qualified and licensed as r equired, or

who violates any of the other provisions of this act shall be

subject to criminal prosecution, and upon conviction may be

fined not more than one hundred dollars ($100.00), or imprisoned

for not more than thirty (30) days, or both. Each separat e

violation of this act shall constitute a separate offense;

provided, that upon a second or subsequent conviction, such

person shall be subject to a fine of not more than five hundred

dollars ($500.00), and imprisonment of not more than six (6)

months.

33- 24- 143. Prosecutions.

It shall be the duty of the district attorney for the county

where the violation occurs to attend to the prosecution of all

criminal complaints made under this act, both upon the trial in

the circuit court where the complaint may be made, and also upon

hearings in the district court, either upon such complaint, or

upon the information or indictment filed against any person

under this act. Nothing in this act shall be construed to

prevent the prosecution of any person for violation of this act

upon the information of the district attorney directly.

33- 24- 144. Injunction.

When it appears to the board that any person is violating any of

the provisions of this act, the board may, in its own name,

bring an action in a c ourt of competent jurisdiction for an

injunction, and courts of this state may enjoin any person from

violation of this act regardless of whether proceedings have

been or may be instituted before the board or whether criminal

proceedings have been or may b e instituted. Such proceedings

shall be prosecuted by the attorney general or, if approved by

the attorney general, by private counsel engaged by the board.

33- 24- 145. Powers and duties of agents, inspectors and

board members.

(a) The board, its agents and inspectors may specially,

but not exclusively, examine and inspect all activities in this

state undertaken in compliance with W.S. 33 - 24- 101 through

33- 24- 301 which appear to be contrary to or in violation of W.S.

33- 24- 101 through 33 - 24- 301, to procu re enforcement and to check

for violations and provide for enforcement of related federal

laws and regulations. The inspectors may also determine if

practitioners' records are adequately kept in a manner

reflecting professional responsibility and may provi de

legislative recommendations if records are not found to be

adequately maintained.

(b) The board, its agents and inspectors shall examine and

inspect drug manufacturers, distributors and wholesalers,

licensed pursuant to W.S. 33 - 24- 153.

33- 24- 146. Ci tation.

This act is known and may be cited as the "Wyoming Generic Drug

Substitution Act".

33- 24- 147. Definitions.

(a) As used in this act:

(i) "Brand name" means the proprietary or trade name

selected by the manufacturer and placed upon a drug, its

container, label or wrapping at the time of packaging;

(ii) "Generically equivalent drug" means a drug that

contains identical active ingredients in the identical dosage

forms, but not necessarily containing the same inactive

ingredients, that meet the identical compendial or other

applicable standards of identity, strength, quality and purity,

including potency, and, where applicable, content uniformity,

disintegration times or dissolution rates, as the prescribed

brand name drug, and, if applicable, th e manufacturer or

distributor holds either an approved new drug application or an

approved abbreviated new drug application unless other approval

by law or from the Federal Food and Drug Administration is

required. A generically equivalent drug shall bear an "AB" or

higher rating in the Federal Food and Drug Administration

Approved Drug Products with Therapeutic Equivalence Evaluations;

(iii) "Generic name" means the chemical or generic

name, as determined by the United States Adopted Names (USAN)

and acc epted by the Federal Food and Drug Administration (FDA),

of those drug products having the same active chemical

ingredients;

(iv) "Substitute" means to dispense a generically

equivalent drug or interchangeable biological product in place

of the prescrip tion ordered or prescribed;

(v) "Therapeutically equivalent" means drugs that

will provide the same bioavailability or bioequivalence when

administered to an individual in the same dosage regimen;

(vi) "Biological product" means as defined in 42

U.S.C. 262(i)(1);

(vii) "Interchangeable biological product" means a

biological product that the United States food and drug

administration has:

(A) Licensed and determined meets the standards

for interchangeability under 42 U.S.C. 262(k)(4); or

(B) Determined is therapeutically equivalent to

the prescription ordered or prescribed, as set forth in the

latest edition or supplement to the Approved Drug Products with

Therapeutic Equivalence Evaluations (Orange Book) issued by the

United States food and d rug administration.

(viii) "This act" means W.S. 33 - 24- 146 through

33- 24- 151.

33- 24- 148. Conditions for drug substitution.

(a) Repealed By Laws 2001, Ch. 54, § 2.

(b) Except as limited by W.S. 33 - 24- 149(b) or when the

practitioner has clearly indicated substitution is not

permitted, a pharmacist may substitute:

(i) A drug product with the same generic name in the

identical strength, quantity, dose and dosage form as the

prescribed drug, provided the substituted product or drug meets

all requirements specified in W.S. 33 - 24- 147(a)(ii);

(ii) An interchangeable biological product.

(c) Repealed By Laws 2001, Ch. 54, § 2.

(d) Repealed By Laws 2001, Ch. 54, § 2.

(e) A pharmacist may not substitute a generically

equivalent drug unless it has been manufactured with the

following minimum manufacturing standards and practices by a

manufacturer who:

(i) Marks capsules and tablets with an identification

code or monogram;

(ii) Labels products with their expiration date;

(iii) Maintains reasonable resources for product

information;

(iv) Maintains recall capabilities for unsafe or

defective drugs.

(f) Repealed By Laws 2001, Ch. 54, § 2.

(g) When a practitioner orally communicates a prescription

and prohibits substitu tion of an interchangeable biological

product or generically equivalent drug, the pharmacist shall

make reasonable efforts to obtain a written prescription from

the practitioner with the phrase "brand medically necessary"

written on the face of the prescri ption in his own handwriting.

33- 24- 149. Drug substitution procedures.

(a) A pharmacist who receives a prescription for a brand

name prescription drug may dispense any interchangeable

biological product or generically equivalent drug of the brand

name prescription drug prescribed, unless the prescribing

practitioner has clearly indicated substitution is not

permitted.

(b) If a practitioner prescribes a prescription drug by

its generic name or by the nonproprietary name of an

interchangeable biological product, the pharmacist may dispense

the generically equivalent drug or the interchangeable

biological product as defined in this act.

(c) Except as provided in subsection (e) of this section,

when a pharmacist dispenses an interchangeable biological

pr oduct or generically equivalent drug as authorized by this

act, he shall label the prescription container with the name of

the dispensed biological product or drug. If the dispensed drug

or product does not have a brand name, the prescription label

shall i ndicate the generic name of the drug dispensed or the

nonproprietary name of the interchangeable biological product

dispensed.

(d) The national drug code number or the name of the

manufacturer or distributor of the interchangeable biological

product or g enerically equivalent drug dispensed shall be noted

on the prescription record or entry by the pharmacist.

(e) A prescription dispensed by a pharmacist shall bear

upon the label the name of the medication in the container

except if the practitioner order s "do not label", or words of

similar import, on the prescription or so designates in an oral

or electronic transmission of the prescription.

(f) Except as otherwise provided in subsections (g) and

(j) of this section, not later than five (5) business da ys after

dispensing a biological product, the dispensing pharmacist or

the pharmacist's designee shall make an entry of the specific

product dispensed to the patient, including the name and

manufacturer of the product. The entry shall be electronically

acc essible to the practitioner through one (1) of the following

electronic records systems:

(i) An interoperable electronic medical records

system;

(ii) Electronic prescribing technology;

(iii) A pharmacy benefit management system; or

(iv) A pharmacy record.

(g) Except as otherwise provided in subsection (j) of this

section, if an electronic records system under subsection (f) of

this section is not available, the dispensing pharmacist shall,

not later than five (5) business days after dispe nsing a

biological product, communicate to the practitioner the specific

product dispensed to the patient, including the name and

manufacturer of the product, using facsimile, telephone,

electronic transmission or any other prevailing means of

communicatio n.

(h) An entry made into an electronic records system under

subsection (f) of this section or a communication made under

subsection (g) of this section shall establish a presumption

that the practitioner received notice of the biological product

dispens ed to the patient.

(j) The requirements of subsections (f) and (g) of this

section shall not apply if:

(i) There is no interchangeable biological product

for the product prescribed by the practitioner; or

(ii) A prescription for a refill is not chang ed from

the product dispensed on the prior filling of the prescription.

(k) The dispensing pharmacist shall notify a patient of

the biological product which was dispensed, which may be carried

out through the prescription label required pursuant subsecti on

(c) of this section.

33- 24- 150. Pharmacist's liability.

Any pharmacist who selects the drug product to be dispensed

shall assume no greater liability for selecting the dispensed

product as would be incurred in filling a prescription for a

drug produc t prescribed by generic name.

33- 24- 151. Substitution not considered practice of

medicine; individual causes of action.

(a) The substitution of any dangerous substance by a

registered pharmacist or a registered pharmacy intern under his

direct supervis ion does not under this act constitute the

practice of medicine.

(b) This act shall not be construed to deny any individual

a cause of action against a pharmacist or his employer for

violations of this act, including failure to observe accepted

standards of care of the pharmaceutical profession.

33- 24- 152. Nonresident pharmacy registration; requirements

for registration; fees; renewal; denial, letter of admonition,

administrative penalty, revocation or suspension; advertising.

(a) Any pharmacy located outside this state which ships,

mails or delivers, in any manner, controlled substances or

prescription drugs or devices into this state pursuant to a

prescription or provides pharmaceutical care to a resident of

this state shall be considered a no nresident pharmacy, shall

obtain a license from the board, and shall:

(i) Repealed by Laws 2005, ch. 215, § 2.

(ii) Comply with all directions and requests for

information from the regulatory or licensing agency of the state

in which it is licensed as well as with all requests for

information made by the board pursuant to this section. The

nonresident pharmacy shall maintain, at all times, a valid

unexpired license, permit or registration to conduct the

pharmacy in compliance with the laws of the state in which it is

a resident;

(iii) Maintain its records of controlled substances

or dangerous drugs or devices dispensed to patients in this

state so that the records are readily retrievable from the

records of other drugs dispensed;

(iv) Comply with all requirements of the Wyoming

Generic Drug Substitution Act;

(v) Submit a license application to the board on a

form prescribed by the board and pay the license fee established

by the board in its rules and regulations;

(vi) Immediately notify the board of the occurrence

of any of the following:

(A) Permanent closing of pharmacy operations;

(B) Change in pharmacy ownership, name,

management, location or pharmacist in charge;

(C) Conviction of a pharmacy owner or employee

for a felony under any stat e or federal drug law;

(D) Any substantial theft or loss of dangerous

drugs, controlled substances or medical devices;

(E) Any other matter required to be reported by

rule and regulation of the board.

(b) Any pharmacy subject to this section shall, d uring its

regular hours of operation, but not less than six (6) days per

week, and for a minimum of forty (40) hours per week, provide a

toll free telephone service to facilitate communication between

patients in this state and a pharmacist at the pharmacy who has

access to the patient's records. This toll free number shall be

disclosed on a label affixed to each container of drugs

dispensed to patients in this state.

(c) A pharmacy applying for licensure under this section

shall be charged the fee specified in W.S. 33 - 24- 112(a)(iii).

(d) A nonresident pharmacy license under this section

shall be renewed annually on or before June 30 by submitting a

renewal application to the board.

(e) The board may deny, suspend, revoke or refuse to renew

a license issued under this section, may issue a letter of

admonition to a nonresident pharmacy licensee and may assess an

administrative penalty, not to exceed two thousand dollars

($2,000.00) per violation, against a nonresident pharmacy

licensee on any of the following grounds:

(i) Failure to comply with any requirement of the

pharmacy practice act of the state of domicile or the Wyoming

Controlled Substances Act. Upon a determination by the board's

executive director that the pharmacy practice act of t he state

of domicile is less protective of the public than the provisions

of this act and could endanger the public health, safety or

welfare, the executive director before any adverse action

pursuant to this paragraph shall provide notice of the

noncompli ance to the nonresident pharmacy and afford a

reasonable opportunity to cure the noncompliance;

(ii) Failure to comply with rules and regulations of

the board or regulatory body of the jurisdiction in which the

pharmacy is located. Upon a determination b y the board's

executive director that the rules and regulations of the state

of domicile are less protective of the public than the

provisions of the board's rules and regulations and could

endanger the public health, safety or welfare, the executive

direc tor before any adverse action pursuant to this paragraph

shall provide notice of the noncompliance to the nonresident

pharmacy and afford a reasonable opportunity to cure the

noncompliance;

(iii) Conviction of a pharmacy owner, pharmacist in

charge, staf f pharmacist or pharmacy technician for a felony

under any state or federal law, if the conviction is related to

the practice of pharmacy;

(iv) Obtaining any remuneration by fraud,

misrepresentation or deception;

(v) Suspension or revocation of a pharm acy license or

any other disciplinary action by a board of pharmacy against the

licensee in any other state;

(vi) Knowing submission of false, misleading or

fraudulent information to the board in connection with an

initial or renewal application for a no nresident pharmacy

license;

(vii) Purchase or receipt of a prescription drug,

controlled substance or medical device from a source other than

a manufacturer, wholesaler or pharmacy licensed by the

regulatory authority in the state where the pharmacy is l ocated;

(viii) Purchase or receipt of a prescription drug,

controlled substance or medical device that is not approved by

the federal food and drug administration;

(ix) Keeping the pharmacy open for business without a

licensed pharmacist in charge on s ite.

(f) Repealed by Laws 2005, ch. 215, § 2.

(g) It is unlawful for any nonresident pharmacy which is

not licensed by the board to advertise its services in this

state, or for any person to advertise the pharmacy services of a

nonresident pharmacy whi ch has not been licensed by the board,

with the knowledge that the advertisement will or is likely to

induce members of the public in this state to use the pharmacy

to fill prescriptions. Any person convicted of violating this

subsection shall be subject to the penalties provided by W.S.

33- 24- 142.

(h) Before any final adverse administrative action is

taken against a nonresident pharmacy licensee, the licensee is

entitled to a hearing by the board of pharmacy upon due notice

of the time and place where the hearing will be held. The

accused may be represented by legal counsel, is entitled to the

compulsory attendance of witnesses and may appeal to the first

judicial district court located in Laramie county in accordance

with the Wyoming Administrat ive Procedure Act.

33- 24- 153. Manufacturer or wholesaler registration;

requirements for registration; bonds or other security; fees;

renewal; denial, revocation or suspension; record keeping;

summary orders; administrative penalties; definitions.

(a) Every wholesale distributor who engages in the

distribution of prescription drugs in this state shall obtain

from the board a drug distributor's license for each

distribution location. In addition, every nonresident wholesale

distributor who ships prescrip tion drugs into this state shall

be licensed by the licensing authority in the state in which the

distributor resides. For manufacturers engaged in wholesale

distribution of prescription drugs in this state, the provisions

of this section that are more st ringent than those required by

the United States food and drug administration shall not apply.

This section shall not apply to resident pharmacies registered

under W.S. 33 - 24- 113, nonresident pharmacies registered under

W.S. 33 - 24- 152 or to individuals pr acticing medicine as defined

by W.S. 33 - 26- 102(a)(xi)(B) and (E).

(b) Applications for a drug distributor's license under

this section shall be made on a form furnished by the board.

Applicants for licensure under this section shall provide the

board wi th fingerprints, necessary fees and other information

required to perform a criminal history record background check

as provided for by W.S. 7 - 19- 201 for the designated

representative for each wholesale drug distributor site.

(c) The fee for a drug distr ibutor's license shall be the

fee specified in W.S. 33 - 24- 112(a)(iii).

(d) Repealed By Laws 2007, Ch. 211, § 2.

(e) Every drug distributor's license shall be renewed

annually on or before the first day of July.

(f) Any administrative penalty assessed under this section

shall be paid to the board who shall remit the monies to the

county treasurer to the credit of the public school fund of the

county in which the violation occurred.

(g) By January 1, 2009, the board shall require every drug

distributo r license holder and applicant to submit a bond in the

amount of one hundred thousand dollars ($100,000.00), or other

security acceptable to the board such as an irrevocable letter

of credit or deposit in a trust account or financial

institution, payable t o a fund established by the board pursuant

to paragraph (h) of this section. The purpose of the bond or

other security shall be to secure payment of any fines or

penalties imposed by the board and any fees and costs incurred

by the board regarding the dru g distributor's license which are

authorized under state law and which remain unpaid thirty (30)

days after liability for the payment is final. The board shall

release the bond or security one (1) year after the

distributor's license ceases to be valid. The bond or security

shall cover all facilities operated by the applicant and

licensed by the board. The board may waive the requirement of a

bond or other security if:

(i) The drug distributor has previously obtained a

comparable bond or other security for the purpose of licensure

in another state where the wholesaler possesses a valid license

in good standing; or

(ii) The drug distributor is a publicly held company.

(h) The board shall establish a fund, separate from its

other accounts, for the dep osit of amounts submitted in lieu of

a bond pursuant to subsection (g) of this section.

(j) The board shall require each person engaged in

wholesale distribution of prescription drugs to establish and

maintain inventories and records of all transactions regarding

the receipt and distribution or other disposition of the drugs.

(k) The board shall issue an order to cease distribution

of a prescription drug if the board finds that there is probable

cause that:

(i) A drug distributor has:

(A) Violated a provision of this section; or

(B) Sold, distributed, transferred,

manufactured, repackaged, handled or held a counterfeit

prescription drug intended for human or animal use.

(ii) The prescription drug at issue as a result of a

violation in paragraph (k)(i)(B) of this section could cause

serious adverse health consequences or death; and

(iii) Other procedures would result in unreasonable

delay in responding to the dangers posed by the prescription

drug at issue.

(m) An order issued by the board pursuant to subsection

(k) of this section shall provide the person subject to the

order with an opportunity for an informal hearing, to be held

not later than ten (10) working days after the date of the

issuance of the order, on the actions req uired by the order.

If, after providing an opportunity for a hearing, the board

determines that inadequate grounds exist to support the actions

required by the order, the board shall vacate the order.

(n) The board may deny, suspend, revoke or refuse to renew

a license issued under this section, may issue a letter of

admonition and may assess an administrative penalty not to

exceed those penalties established in paragraph (o) of this

section for any of the following acts:

(i) Failure to obtain a licens e in accordance with

this section or operating without a valid license when a license

is required;

(ii) The sale, distribution or transfer of a

prescription drug to a person who is not authorized to receive

the prescription drug under the law of the juri sdiction in which

the person receives the prescription drug;

(iii) Repealed by Laws 2017, ch. 169, § 2.

(iv) Providing the board with false or fraudulent

records or making false or fraudulent statements regarding the

provisions of this section or board rules;

(v) Obtaining or attempting to obtain a prescription

drug by fraud, deceit or misrepresentation, or engaging in fraud

or misrepresentation in the distribution of a prescription drug;

(vi) Except for the wholesale distribution by

manufacturers o f a prescription drug that has been delivered

into commerce pursuant to an application approved by the United

States food and drug administration, the adulteration,

misbranding or counterfeiting of any prescription drug;

(vii) The receipt of any prescrip tion drug that is

adulterated, misbranded, stolen, obtained by fraud or deceit,

counterfeit or suspected of being counterfeit, or the delivery

or proffered delivery of such drug whether for pay or otherwise;

and

(viii) The adulteration, mutilation, destruction,

obliteration or removal of all or any part of the labeling of a

prescription drug or the commission of any other act with

respect to a prescription drug that results in the prescription

drug being misbranded.

(o) The board may as sess an administrative penalty for a

violation of subsection (n) of this section as follows:

(i) If a person unknowingly engages in the wholesale

distribution of prescription drugs and acts in violation of

subsection (n) of this section, the person may b e assessed an

administrative penalty not to exceed fifty thousand dollars

($50,000.00);

(ii) If a person knowingly engages in wholesale

distribution of prescription drugs in violation of subsection

(n) of this section, the person may be assessed an

admin istrative penalty not to exceed five hundred thousand

dollars ($500,000.00).

(p) The board is authorized to contract with a private

person or entity to inspect and accredit drug distributors. Any

proprietary information obtained during the accreditation

process shall remain confidential and privileged. The board

shall provide by rule and regulation for the administrative

review of any decision denying accreditation.

(q) The board may license by reciprocity a drug

distributor that is licensed in anothe r state if:

(i) The requirements of the distributor's domiciliary

state are determined by the board to be substantially equivalent

to the requirements of this state for licensing of drug

distributors; or

(ii) The applicant is accredited by a third part y

approved by the board.

(r) For purposes of this section:

(i) "Designated representative" means an individual

designated by a wholesale drug distributor and who is actively

involved in and aware of the actual daily operation of the

wholesale drug distributor at the wholesaler's licensed

location;

(ii) Repealed by Laws 2017, ch. 169, § 2.

33- 24- 154. Emergency administration of controlled

substances.

Notwithstanding any other provision of this act or the Wyoming

Controlled Substances Act, the bo ard, by rule or regulation, may

authorize nursing homes, hospices, extended care facilities or

intermediate care facilities to maintain a limited supply of

controlled substances or other drugs on the premises for

emergency administration to the residents a nd patients therein

without being subject to the licensure requirements of this act.

33- 24- 155. Reports required to state health officer.

(a) As provided by department of health rule and

regulation, a pharmacist shall report in the manner established

through published reporting procedures provided to each licensed

pharmacist, any unusually high volume of any type of

prescription filled, unusual trend in pharmacy visits or unusual

trend in nonprescription medication sales that the pharmacist

has reason to believe is related to a public health emergency.

(b) Pursuant to department of health rule and regulation,

there may be a review of medical records by the state health

officer, his designee or their designated health care

representative wh o shall be under the direct supervision of the

state health officer or his designee to confirm diagnosis,

investigate causes or identify other cases of disease conditions

in a region, community or workplace in the state to determine if

proper measures have been taken to protect the public health and

safety. Notwithstanding any other provision of law, the review

of records during a public health emergency or disease outbreak

may occur without patient consent, but shall be kept

confidential and shall be rest ricted to information necessary

for the control, investigation and prevention of any disease

condition dangerous to the public health. Any person who

receives medical information under this subsection shall not

disclose that information for any other purp ose than the

investigation and any disease control effort. Any violation of

this subsection is a misdemeanor punishable by imprisonment for

not more than six (6) months, a fine of not more than one

thousand dollars ($1,000.00), or both.

33- 24- 156. Telep harmacy practice authorized.

(a) The board pursuant to its rules and regulations may

authorize a resident pharmacy licensee to store and dispense

prescription drugs as provided in subsection (b) of this section

through a telepharmacy located at a site at least ten (10) miles

from a licensed pharmacy except this ten (10) mile restriction

does not apply:

(i) In counties with a city of fifty thousand

(50,000) or more persons as shown in the most recent federal

census; or

(ii) To any facility owned or lea sed by the state or

any subdivision of the state; or

(iii) To any facility located in a hospital or clinic

setting.

(b) Telepharmacies shall include the following minimum

features:

(i) Storage, security and dispensing of prescription

drugs only:

(A) In unit of issue packages;

(B) Through a system which dispenses tablets or

capsules from an enclosed and lockable cabinet directly into a

prescription vial and prints and applies a prescription label to

the vial; or

(C) By manually dispensing tablets , capsules or

liquids from a stock bottle into a prescription vial and

affixing a prescription label to the vial.

(ii) Connection by a secure communication system to

the parent pharmacy, with the capability of live video and audio

communication with a li censed pharmacist at the parent pharmacy

during hours of operation;

(iii) Adequate provision for security, including

verification of customer identity and prescription information;

(iv) Automated inventory control using bar codes,

radio frequency tags or a similar identification system;

(v) Prominent display of the name, address and toll

free telephone number of the parent pharmacy;

(vi) Telepharmacies shall be supervised by a parent

pharmacy and a licensed pharmacist and shall be sta ffed during

hours of operation by a licensed pharmacist, certified pharmacy

technician or registered pharmacy intern.

(c) A telepharmacy system operated as provided in this act

and in accord with rules and regulations of the board is deemed

to be operate d under the charge of a licensed pharmacist for

purposes of W.S. 33 - 24- 113(b).

(d) A licensed pharmacist who supervises a telepharmacy

shall complete an inspection of the telepharmacy at a frequency

specified by the board of pharmacy. Inspection criteria shall be

developed by the state board of pharmacy and all inspection

criteria shall be included in the policies and procedures

applicable to each telepharmacy site. Inspection reports shall

be prepared pursuant to standards adopted by the board of

pharma cy and shall be maintained by each telepharmacy until the

next state board of pharmacy inspection.

33- 24- 157. Immunization administration.

(a) A pharmacist licensed under this act may only

prescribe and administer immunizations recommended for healthy

individuals age seven (7) and older in a private space utilized

for counseling and administering immunizations to ensure patient

safety and confidentiality as authorized by the board. Parental

consent shall be required for prescriptions for immunizations

and for administration of immunizations pursuant to this section

for any minor child. A pharmacist administering vaccinations

pursuant to this section shall enter a record of the

immunization in the Wyoming immunization registry operated by

the department o f health. Nothing in this subsection shall be

deemed to require any pharmacist to administer immunizations to

individuals who are less than thirteen (13) years of age. No

employer shall discriminate against a pharmacist on the basis

that the pharmacist det ermines not to administer immunizations

to individuals who are less than thirteen (13) years of age.

(b) A pharmacist licensed under this act may administer

immunizations to adults who are considered high risk only by

prescription from a licensed physici an.

(c) The board, in cooperation with the Wyoming state board

of medicine, shall adopt rules specifying immunizations allowed

under this act and the requirements a pharmacist shall meet in

order to prescribe and administer immunizations, including

requi rements for spaces in which immunizations shall be

administered by a pharmacist.

33- 24- 158. Prescription of opiate antagonist by

pharmacist.

(a) A pharmacist licensed under this act may prescribe an

opiate antagonist in accordance with the Emergency

Administration of Opiate Antagonist Act.

(b) The board, in cooperation with the Wyoming state board

of medicine, shall adopt rules specifying the requirements a

pharmacist shall meet in order to prescribe an opiate

antagonist.

ARTICLE 2

WYOMING DRUG IDENTIFICATION ACT

33- 24- 201. Short Title.

This article shall be known and may be cited as the "Wyoming

Drug Identification Act".

33- 24- 202. Definitions.

(a) As used in this article:

(i) "Code imprint" means a series of letters or

numbers assigned by the manufacturer or distributor to a

specific drug, or marks or monograms unique to the manufacturer

or distributor of the drug, or both;

(ii) "Dangerous substance" means any drug defined

under W.S. 33 - 24- 125;

(iii) "Distributor" means a pe rson who distributes

for resale a drug in solid dosage form under his own label even

though he is not the actual manufacturer of the drug;

(iv) "Solid dosage form" means capsules or tablets

intended for oral use;

(v) Repealed by Laws 2019, ch. 186, § 2 .

33- 24- 203. Code imprint required for the manufacture and

distribution of dangerous substances; listing of substances with

board of pharmacy; exceptions; exemptions.

(a) No dangerous substance in solid dosage form shall be

manufactured or distributed in this state unless it is clearly

marked or imprinted with a code imprint identifying the drug and

the manufacturer or distributor of the drug.

(b) All manufacturers and distributors of dangerous

substances in solid dosage form shall provide upon reques t to

the Wyoming board of pharmacy a listing of all dangerous

substances identifying by code imprint the manufacturer and the

specific type of drug. The listing shall at all times be kept

current by all manufacturers and distributors subject to this

artic le.

(c) This article shall not apply to nonnarcotic,

nonprescription, prepackaged medicinal preparations contained in

distinctive and original unbroken containers, when the medicinal

preparations are identified by and sold under a trade name of

the manuf acturer or primary distributor and are sold or offered

for sale to the general public, if the articles meet the

requirements of state and federal food, drug and cosmetic laws.

(d) The Wyoming board of pharmacy may grant exemptions

from the requirements o f this article upon application by any

drug manufacturer or distributor showing size, physical

characteristics or other unique characteristics which render

the application of a code imprint to a drug subject to this

article impractical or impossible. Any exemption granted by the

board shall be included by the manufacturer or distributor in

the listing required by subsection (b) of this section,

describing the physical characteristics and type of drug to

which the exemption applies.

33- 24- 204. Violations; seizure by the board of pharmacy.

All dangerous substances in solid dosage form that are

possessed, distributed, sold or offered for sale in violation of

the provisions of this article are deemed contraband and shall

be seized by the Wyoming board of pharmacy and summarily

forfeited to the state.

ARTICLE 3

PHARMACY TECHNICIANS

33- 24- 301. Pharmacy technicians; licensing; definitions;

revocation or suspension of license; letter of admonition;

information required for background checks .

(a) This section shall be known as the "Wyoming Pharmacy

Technician Act."

(b) As used in this section:

(i) "Direct supervision" means that a licensed

pharmacist shall be physically present and capable of observing

the actions of a pharmacy technici an;

(ii) "Pharmacy functions" means those functions

performed in a pharmacy department which do not require the

professional judgment of a licensed pharmacist;

(iii) "Pharmacy technician" means an individual other

than an intern, who performs pharmacy functions under the direct

supervision of a licensed pharmacist.

(c) A pharmacy technician shall not perform pharmacy

functions unless under the direct supervision of a licensed

pharmacist.

(d) A licensed pharmacist shall be jointly responsible and

lia ble for the actions of a pharmacy technician when direct

supervision is required.

(e) A pharmacy technician shall register and pay a fee to

be licensed by the board before performing any pharmacy

functions. The applicant shall provide relevant informatio n

pertaining to criminal, substance abuse, professional liability

and licensure or certification history. A pharmacy technician

license shall be renewed annually upon payment of the required

renewal fee and upon providing information required.

(f) The bo ard may issue a letter of admonition or suspend

or revoke a pharmacy technician's license or the board may

assess an administrative penalty against that person not to

exceed one thousand dollars ($1,000.00) for each violation for

any:

(i) Willful violati on of any provision of this

chapter or the Wyoming Controlled Substances Act of 1971, or any

amendments thereto;

(ii) Willful violation of any rule or regulation

promulgated in accordance with this chapter or the Wyoming

Controlled Substances Act of 1971;

(iii) Action which threatens the public health,

safety or welfare;

(iv) Conviction of a felony or misdemeanor that

relates to the practice of pharmacy or to the ability to

practice as a pharmacy technician; or

(v) Knowing submission of false or misleading

information to the board in the application for a license or

renewal of a license.

(g) The board shall promulgate reasonable rules and

regulations necessary to carry out the purposes of this section

including, but not limited to:

(i) Qualif ications, education and training required

of pharmacy technicians;

(ii) Functions and services which may be performed by

pharmacy technicians; and

(iii) Requirements for direct supervision by licensed

pharmacists.

(h) An applicant for a pharmacy tech nician license or a

pharmacy technician - in - training permit shall provide the board

with fingerprints, fees and other information necessary for a

criminal history record background check as authorized by W.S.

7- 19- 201. The board may delay issuance of a lice nse or permit

pending the receipt of the information from the applicant's

background check.

CHAPTER 25

PHYSICAL THERAPISTS

33- 25- 101. Definitions.

(a) As used in this act:

(i) "Physical therapy" or "physiotherapy" means the

care and services provide d by or under the direction and

supervision of a physical therapist or physiotherapist who is

licensed pursuant to this act. The practice of physical therapy

includes:

(A) Examining, evaluating and testing persons

with mechanical, physiological or devel opmental impairments,

functional limitations, disabilities or other health or movement

related conditions to determine a physical therapy diagnosis,

prognosis or plan of treatment and assessing the ongoing effects

of intervention;

(B) Alleviating impairments, functional

limitations or disabilities by designing, implementing or

modifying treatment interventions that may include but are not

limited to:

(I) Therapeutic exercise;

(II) Functional activities in the home;

(III) Community or work integration or

reintegration;

(IV) Manual therapy, which includes

mobilization and grades I through IV manipulation of joints and

soft tissue but does not include grade V manipulations without

completion of advanced training requirements as determined by

the board;

(V) Therapeutic massage;

(VI) Prescription, application or

fabrication of appropriate assistive, adaptive, protective or

supportive devices or equipment;

(VII) Airway clearance techniques;

(VIII) Integumentary protection o r repair

techniques;

(IX) Wound care;

(X) Application of physical agents or

modalities;

(XI) Mechanical modalities;

(XII) Patient related instruction.

(C) Reducing the risk of injury, impairment,

functional limitation or disability, including the promotion and

maintenance of fitness, health and wellness.

(ii) "Physical therapist" or "physiotherapist" means

a person who is licensed to practice physical therapy pursuant

to this act;

(iii) "Board" means the Wyoming board of physical

therapy as established under the provisions of this act;

(iv) "Applicant" means any individual who submits a

completed application to the board for issuance of a physical

therapist license or a physical therapist assistant

certificate;

(v) "Physical therapist assistant" means an

individual who is certified pursuant to this act and who assists

a licensed physical therapist in lawfully delegated components

of physical therapy subject to the provisions of this act and

rules and regulations of the board;

(vi) "Physical therapy services" means the care and

services provided by a licensed physical therapist or a

certified physical therapist assistant pursuant to this act;

(vii) "Consultation using telecommunication" means

the provision of professional or expert opinion or advice to a

physical therapist or other health care provider using

telecommunication or computer technology from a distant

location. It includes the review or transfer of patient records

or related information using audi o, video or data

communications;

(viii) "Jurisdiction" means the states, districts,

territories or possessions of the United States;

(ix) "On site supervision" means the supervising

physical therapist or physical therapist assistant is

continuously pre sent in the facility where the supervised

services are provided, is immediately available to the person

being supervised and maintains continued involvement in each

treatment session;

(x) "Physical therapy aide" means a person trained

under the direction of a licensed physical therapist who

performs designated and supervised components of care related to

physical therapy;

(xi) "Physical therapy diagnosis" means a systematic

examination process that culminates in assigning a diagnostic

label identifying the primary dysfunction towards which physical

therapy treatment will be directed, but shall not include a

medical diagnosis or a diagnosis of disease;

(xii) "This act" means W.S. 33 - 25- 101 through

33- 25- 116.

33- 25- 102. Practice of physical therapy; li cense or

certificate required; exceptions; false representations.

(a) No individual shall engage in the practice of physical

therapy services nor hold himself out as being able to practice

physical therapy in the state of Wyoming unless he is licensed

or certified in accordance with the provisions of this act and

such license or certificate is in good standing and has not been

suspended or revoked, except nothing in this act shall:

(i) Prohibit any individual licensed in Wyoming under

any other act from engaging in the practice for which he is

licensed;

(ii) Prohibit students who are enrolled in

educational courses of physical therapy at schools recognized by

the board from performing acts of physical therapy incidental to

their respective courses of study while under the direct

supervision of a licensed physical therapist who is in

compliance with subsection (c) of this section;

(iii) Apply to any individual employed by an agency,

bureau or division of the federal government while in the

discharge of official duties;

(iv) Repealed By Laws 2009, Ch. 165, § 2.

(b) No individual or business entity shall use in

connection with his name or business, the words physical

therapy, physical therapist, physiotherapy, physiotherapist,

registered p hysical therapist, licensed physical therapist,

doctor of physical therapy or the letters P.T., L.P.T., R.P.T.,

D.P.T., M.P.T., M.S.P.T. or any other words, letters,

abbreviations or insignia indicating or implying directly or

indirectly that physical ther apy is provided or supplied in any

manner unless the person is a physical therapist licensed to

practice in accordance with this act. No individual or business

entity shall use the title physical therapist assistant, the

letters P.T.A. or any other words, abbreviations or insignia in

connection with his name to indicate or imply that the person is

a physical therapist assistant unless the person is certified as

a physical therapist assistant in accordance with this act.

(c) A physical therapist may initi ate physical therapy

with or without a prescription from a licensed physician or

other health care provider, except that a physical therapist

shall refer a patient or client to another health care provider

to diagnose or care for the patient or client if t he physical

therapist reasonably believes that symptoms or conditions may be

present that require health care services beyond the scope of

physical therapy practice, or physical therapy is

contraindicated.

(i) Repealed by Laws 2019, ch. 12, § 2.

(ii) Repealed by Laws 2019, ch. 12, § 2.

(iii) Repealed by Laws 2019, ch. 12, § 2.

(d) Physical therapy aides may perform patient care

activities as defined by the board under the on - site supervision

of a licensed physical therapist or a certified physical

t herapist assistant.

(e) Prior to any physical therapy service, the patient or

client shall be directed to posted information and delivered a

handout explaining:

(i) The education level and degrees held by the

treating physical therapist;

(ii) That co verage may not be available through

governmental or worker's compensation programs unless prescribed

by a physician, physician's assistant, dentist, chiropractor,

podiatrist or nurse practitioner; and

(iii) That the patient's or client's insurance may

not cover the service.

(f) The following persons are exempt from the licensure

and certification requirements of this act:

(i) A person in a professional education program

approved by the board who is satisfying supervised clinical

education requirements related to the person's physical

therapist education while under on - site supervision of a

licensed physical therapist;

(ii) A physical therapist who is practicing

exclusively through the United States armed services, public

health service or veterans administration;

(iii) A physical therapist licensed to practice

physical therapy in another jurisdiction while teaching,

demonstrating, providing physical therapy in connection with

teaching or participating in an educational seminar in Wyoming.

An exemption under this paragraph shall not exceed sixty (60)

days cumulatively in a calendar year;

(iv) A physical therapist licensed in another

jurisdiction who provides consultation using telecommunication;

(v) A physical therapist licensed in ano ther

jurisdiction or credentialed in another country who provides

therapy to individuals affiliated with or employed by

established athletic teams, athletic organizations or performing

arts companies temporarily practicing, competing or performing

in the s tate. An exemption under this paragraph shall not

exceed sixty (60) days cumulatively in a calendar year;

(vi) A physical therapist licensed in another

jurisdiction who enters this state to provide physical therapy

during a public health emergency as d eclared by the governor

pursuant to W.S. 35 - 4- 115(a)(i). Any physical therapist

practicing pursuant to this paragraph shall notify the board of

the therapist's intent to practice and supply additional

information as provided by rules of the board;

(vii) A physical therapist licensed in another

jurisdiction who is forced to leave his residence or place of

employment due to a declared local, state or national disaster

or emergency and who seeks to practice physical therapy in

Wyoming. An exemption under t his paragraph shall be limited to

sixty (60) days following the declaration of disaster or

emergency. Any physical therapist practicing pursuant to this

paragraph shall notify the board of the therapist's intent to

practice and supply additional informati on as provided by rules

of the board.

33- 25- 103. Board of physical therapy; established;

members; terms; removal; compensation.

(a) There is established the Wyoming board of physical

therapy which shall consist of three (3) physical therapists

licensed pursuant to this act, one (1) public representative and

one (1) medical doctor, appointed as follows:

(i) The physical therapist members shall be appointed

by the governor. All shall be residents of Wyoming, possess

unrestricted licenses to practice ph ysical therapy in this state

and have been practicing in this state for not less than three

(3) years before appointment;

(ii) A medical doctor shall be appointed to the board

by the governor. The medical doctor shall be a practicing

physician who has pr acticed in Wyoming for a period of at least

five (5) years immediately preceding the appointment;

(iii) The public member shall be appointed by the

governor, shall be a resident of Wyoming and shall have resided

in the state for not less than three (3) y ears.

(b) Terms of office for board members shall be for four

(4) years, except that the expiring term of a member shall

continue until a successor member has been appointed. Board

members shall serve no more than two (2) consecutive terms. The

governor may remove any member as provided in W.S. 9 - 1- 202.

(c) Members of the board shall each receive from the

physical therapy account compensation at the salary rate

provided in W.S. 28 - 5- 101(d) for each day actually spent in the

performance of their board duties along with per diem and

mileage as provided in W.S. 33 - 1- 302(a)(vii). Board members

shall serve without compensation where there are insufficient

monies in the account to pay the compensation.

(d) Vacancies on the board shall be filled in a like

manner as are the original appointments, to complete the

unexpired term left vacant.

(e) The members shall annually select a president and

secretary who shall each serve a one (1) year term of office

from the date of election.

(f) The board shall meet at least twice annually and at

such other times as the board deems necessary. Action by the

board shall be by majority vote. Three (3) members constitute a

quorum.

33- 25- 104. Board of physical therapy; powers and duties

generally.

(a) The board sh all have the following powers and duties:

(i) Evaluate the qualifications of applicants for

licensure and certification, conduct examinations for

applicants, issue license or registration certificates to those

who meet the requirements established by th e board;

(ii) Revoke, suspend, restrict, condition,

reprimand, refuse to renew or refuse to issue the license of any

physical therapist or the certificate of any physical therapy

assistant or applicant pursuant to W.S. 33 - 25- 111;

(iii) Maintain curren t records listing the name of

every licensed physical therapist and certified physical

therapist assistant in this state, his business and home

address, the date and number of his license or certification

and, if known, his area or expertise, professional interest or

credentials;

(A) Repealed By Laws 2009, Ch. 134, § 3.

(iv) Adopt rules and regulations to implement this

act;

(v) Within the limitations provided in W.S.

33- 25- 113(a), set and from time to time revise fees as necessary

to recover the expenses of administering this act;

(vi) Establish procedures for assessing the

continuing professional competence of physical therapists and

physical therapist assistants, including continuing education

requirements that ensure that licensees' knowledge and abilities

reflect current practices and technology;

(vii) Conduct investigations, hearings and

proceedings concerning alleged violations of this act and board

rules and regulations;

(viii) Inspect or duplicate patient medical records

which relate to any alleged acts of misconduct, documented in

the form of a formal complaint filed with the board, against any

license or certificate holder and as authorized by the Health

Insurance Portability and Accountability Act for regulatory

bodies;

(ix) Repor t final disciplinary action taken against a

license or certificate holder to the extent authorized or

required by other state and federal laws.

33- 25- 105. License and certification requirements; foreign

trained applicants.

(a) Application for licensure as a physical therapist

shall be made on forms prescribed by the board, presenting to

the satisfaction of the board the following:

(i) Evidence through the application or otherwise, as

the board deems desirable with due reg ard to the paramount

interests of the public, as to the honesty, truthfulness,

integrity and competency of the applicant;

(ii) Evidence of graduation from an accredited

program of physical therapy or physical therapy assistant

education as set forth in r ules and regulations;

(iii) A personal interview if requested by the board;

(iv) If not exempted under W.S. 33 - 25- 108, receipt of

a passing score on a physical therapy examination as set forth

in board rules and regulations.

(b) A physical therapist applicant whose application is

based on a diploma issued to him by a physical therapy school

outside the United States shall:

(i) Complete the application forms and pay the

application fee prescribed by rules of the board;

(ii) Furnish evidence satisfa ctory to the board of

the completion of a physical therapy school resident course of

professional instruction substantially equivalent to that

required in paragraph (a)(ii) of this section. A professional

education program accredited by the same accreditin g agency

approved by the board for programs within the United States

shall be deemed substantially equivalent. In all other

instances, "substantially equivalent" means a program that:

(A) Prepares the applicant to engage in the

practice of physical ther apy without restriction;

(B) Is recognized by the ministry of education

of the country in which it is located.

(iii) Undergo a credentials evaluation directed by

the board which determines the applicant has met the uniform

criteria for educational requ irements prescribed by board

rules;

(iv) Complete any additional education required by

the board;

(v) Pass a board approved English proficiency

examination if the applicant's native language is not English;

(vi) If not exempted under W.S. 33 - 25- 108, receive a

passing score on an examination approved by the board and

prescribed by board rules;

(vii) Attend a personal interview if requested by the

board.

(c) An applicant for certification as a physical therapist

assistant shall:

(i) Complete the application process including

payment of fees;

(ii) Submit proof of graduation from a physical

therapist assistant education program accredited by a national

accreditation agency approved by the board;

(iii) If not exempted under W.S. 33 - 25- 108, re ceive a

passing score on an examination approved by the board and

prescribed by board rules;

(iv) Meet with the board or a subcommittee of the

board if requested.

33- 25- 106. Examinations.

(a) All applicants shall be required to pass an

examination pr ior to their being licensed or certified as

provided in this article unless otherwise exempted from

examination pursuant to W.S. 33 - 25- 108. The examinations shall

be approved by the board.

(b) Repealed By Laws 2009, Ch. 134, § 3.

(c) Repealed By Laws 2 009, Ch. 134, § 3.

(d) Repealed By Laws 2009, Ch. 134, § 3.

(e) The physical therapist examination shall be a national

examination which tests entry level competence related to

physical therapy theory, examination and evaluation, diagnosis,

prognosis, treatment intervention, prevention and consultation.

(f) The physical therapy assistant examination shall test

for requisite knowledge and skills in the technical application

of physical therapy.

(g) If the board determines that an applicant has engaged

in or attempted to engage in conduct that subverts or undermines

the integrity of the examination process, the board may

disqualify the applicant from taking or retaking the examination

for a specified period of time.

33- 25- 107. License; certific ate of registration.

(a) The board shall issue a license or certificate to each

applicant who meets the requirements for licensure or

certification without examination or who passes the examination

and meets the standards established herein for licensure or

certification.

(b) Each individual licensed as a physical therapist in

this state is authorized to use the letters "P.T." after his

name, and may represent himself to the public as a licensed

physical therapist.

(c) Each individual certified as a physical therapist

assistant shall be entitled to use the letters "P.T.A." after

his name, and may represent himself to the public as a certified

physical therapist assistant.

33- 25- 108. Licensure or certification by endorsement.

(a) The board shall li cense as a physical therapist or

certify as a physical therapist assistant without examination an

applicant who:

(i) Submits a complete application for licensure or

certification by endorsement including payment of all applicable

fees;

(ii) Provides ve rification that the applicant is

licensed or registered without restriction as a physical

therapist or licensed, registered or certified without

restriction as a physical therapist assistant by another

jurisdiction;

(iii) Demonstrates that the requiremen ts for license,

registration or certification in the other jurisdiction were, at

the date of licensure or registration, substantially equal to

the requirements for licensing or certification in this act;

(iv) Has not had any professional discipline and i s

not subject to any investigation or pending disciplinary action

in any other jurisdiction;

(v) Meets with the board or a subcommittee of the

board if requested.

33- 25- 109. Repealed By Laws 2009, Ch. 134, § 3.

33- 25- 110. License or certificate expir ation and

reissuance.

(a) All permanent licenses and certificates issued

pursuant to this act shall expire on October 1 of the year next

succeeding their issuance.

(b) A license or certificate may be renewed by submitting

a timely, sufficient and complete application, payment of the

required fee and verification of continuing competence.

(c) A license or certificate which has expired may be

reissued upon submission by the applicant of a completed

application, payment of fees, demonstration that the applicant

meets all current requirements for licensure or certification

under this act and verification of continuing competence.

33- 25- 111. Discipline; denial or suspension of license or

certificate; grounds.

(a) The board may r evoke, suspend, restrict, condition,

reprimand, refuse to issue or refuse to renew the license or

certification of any individual who:

(i) Practices physical therapy or acts as a physical

therapist assistant in violation of the provisions of this act;

(ii) Has practiced or attempts to practice fraud or

deceit in:

(A) Procuring or attempting to procure a license

or certificate;

(B) Filing or reporting any health care

information, including but not limited to client documentation,

agency records or ot her essential health documents;

(C) Signing any report or record as a physical

therapist or physical therapist assistant;

(D) Representing authority to practice physical

therapy;

(E) Submitting any information or record to the

board.

(iii) Commits negligence or incompetence in the

practice of physical therapy or engages in any act inconsistent

with uniform and reasonable standards of physical therapy

practice as defined by board rules and regulations, whether with

or without injury to a patient;

(i v) Has been convicted of a felony or a misdemeanor

that relates adversely to the practice of physical therapy or

the ability to practice physical therapy, in the courts of this

state, another jurisdiction or another country. As used in this

paragraph, con viction includes a finding or verdict of guilt, an

admission of guilt, a plea of nolo contendere or a plea

agreement where the defendant has pled guilty yet not admitted

to all the facts that comprise the crime;

(v) Unlawfully uses or possesses controlled

substances, or excessively indulges in the use of alcoholic

beverages;

(vi) Has treated or has undertaken to treat human

ailments otherwise than by physical therapy as defined in this

act;

(vii) Has had his license to practice physical

thera py or certification to act as a physical therapist

assistant refused, revoked or suspended or has had other

disciplinary action taken in another jurisdiction or country;

(viii) Has negligently failed to refer a patient

whose condition is beyond the train ing or ability of the

physical therapist to another professional qualified to diagnose

or care for the condition;

(ix) Has engaged in any conduct or practice contrary

to recognized standards of ethics of the physical therapy

profession where the conduct or practice might constitute a

danger to the health, safety or welfare of the patient or the

public;

(x) Engages directly or indirectly in the division,

transferring, assigning, rebating, or refunding of fees received

for professional services or profits by means of a credit or

other valuable consideration as an unearned commission, discount

or gratuity with any person who has referred a patient, or with

any relative or business associate of the referring person.

Nothing in this paragraph shall be constr ued as prohibiting the

members of any regularly and properly organized business entity

comprised of or including physical therapists from making any

division of their total fees among themselves as they determine

by contract necessary;

(xi) Has been judg ed mentally incompetent by a court

of competent jurisdiction;

(xii) Fails to refer a patient or client or post

information as required by W.S. 33 - 25- 102(c) and (e);

(xiii) Has knowingly engaged in an act which the

license or certificate holder knew was beyond the scope of the

individualôs license or certificate or performed acts without

sufficient education, knowledge or ability to competently apply

physical therapy principles and skills;

(xiv) Is unfit or incompetent to practice physical

therapy by r eason of negligence, habits or other causes

including but not limited to inability to exercise reasonable

skill and care for patients by reasons of physical disability,

mental disability or the use of drugs, narcotics, alcohol,

chemicals or other substance that affects mental faculties;

(xv) Knowingly fails to report to the board any

violation of this act or rules and regulations of the board;

(xvi) Violates any provisions of this act, rules and

regulations of the board or lawfully issued disciplinary o rder

of the board;

(xvii) Has engaged or attempted to engage in conduct

that subverts or undermines the integrity of the examination or

the examination process including but not limited to utilizing

recalled or memorized examination questions, failing to comply

with all test center security procedures, communicating with

other examinees during the examination or copying or sharing

examination questions or portions of questions;

(xviii) Has failed to maintain adequate patient

records that include identif ication of the patient, evaluation

of objective findings, a diagnosis, a plan of care, a treatment

record and a discharge plan;

(xix) Has failed to properly supervise physical

therapist assistants or physical therapy aides;

(xx) Repealed by Laws 2018, ch. 80, § 3.

(xxi) Has interfered with an investigation or

disciplinary proceeding by:

(A) Failing to provide the board with requested

information or documents, including patient medical records;

(B) Misrepresentation of material facts;

(C) Threatening, harassing or intimidating any

patient, witness or board member during the course of an

investigation.

(xxii) Has failed to maintain patient

confidentiality, including confidentiality of records relating

to consultation by telecommunication, w ithout documented patient

authorization or as otherwise required by law.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the bo ard

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withhe ld, suspended or restricted under this subsection.

33- 25- 112. Hearing and appeal procedures.

(a) All disciplinary actions, denials of applications and

hearings shall be conducted in accordance with the provisions of

the Wyoming Administrative Procedure Act.

(b) Except as provided by W.S. 33 - 25- 111(b), all board

decisions concerning revocation or suspension of a license or

registration shall require an affirmative vote of three (3)

board members.

(c) In any appeal procedure the board shall be represe nted

by an attorney from the staff of the attorney general.

33- 25- 113. Fees.

(a) The board, pursuant to W.S. 33 - 1- 201, shall establish

fees for examination, licensure or certification, licensure or

certification by endorsement, renewal and reissuance.

(b) All money shall be received and collected as provided

by law. The state treasurer shall credit the money to a separate

account which is subject at all times to the warrant of the

state auditor, drawn upon written requisition of the president,

and attested by the secretary of the board of physical therapy,

with seal attached, for the payment of any expenses made by the

board.

(c) Repealed by Laws 1985, ch. 216, § 3.

33- 25- 114. Penalties.

Each violation of any provision of this ac t is a misdemeanor and

is punishable by fine of not more than seven hundred fifty

dollars ($750.00) or by imprisonment for not more than six (6)

months, or both.

33- 25- 115. Actions against board members; defense.

(a) Members, agents and employees of th e board and any

person reporting information to the board under oath shall be

immune from personal liability with respect to acts done and

actions taken in good faith without fraud or malice.

(b) The immunity provided by this section shall extend to

the members of any professional review committee, investigators

and witnesses appearing before the board.

(c) The state shall defend and hold harmless any member of

the board from any action at law resulting from any action taken

in good faith in the course of his official duties.

33- 25- 116. Injunctive relief; grounds.

(a) The board may petition in its own name for an

injunction to an appropriate court to enjoin:

(i) Any person violating W.S. 33 - 25- 102(a), unless

specifically exempt from licensure or certification pursuant to

W.S. 33 - 25- 102(f);

(ii) Any license or certificate holder who is in

violation of this act from practicing physical therapy;

(iii) Any person, firm, corporation, institution,

association, business or other entity f rom employing any

individual to practice physical therapy who is not licensed or

certified as required by this act.

CHAPTER 26

PHYSICIANS AND SURGEONS

ARTICLE 1

GENERAL PROVISIONS

33- 26- 101. Short title.

This chapter is known and may be cited as the "Medical Practice

Act".

33- 26- 102. Definitions.

(a) As used in this chapter:

(i) Repealed by Laws 1991, ch. 143, § 2.

(ii) "A.O.A." means the American Osteopathic

Association;

(iii) "Board" means the Wyoming state board of

medicine;

(iv) "E rrant conduct" means conduct by a licensee

which may constitute grounds for discipline as set forth in this

act;

(v) "Repealed by Laws 1991, ch. 143, § 2.

(vi) "Health care entity" means any hospital, clinic,

training program, professional society or c ommittee of

physicians or other licensed health care practitioners that

follows a peer review process for the purpose of furthering

quality health care;

(vii) "Impaired" means a person who is unable to

practice medicine with reasonable skill and safety t o patients

by reason of one (1) or more of the following:

(A) Medical incompetence;

(B) Mental illness;

(C) Physical illness, including but not limited

to deterioration through the aging process or loss of motor

skill;

(D) Chemical or alcohol impairment, addiction,

dependence or abuse.

(viii) "Lapsed" means the status of a license when

the licensee fails to renew the license by July 1 of any year or

when the holder of a temporary license fails to appear for an

interview at the next bo ard meeting following the date of

issuance or fails to submit a written request for extension of a

temporary license or when a written request for extension is not

approved by the board;

(ix) "License" means a license to practice medicine

in this state i ssued by the board pursuant to this chapter;

(x) "Licensee" means any person licensed by the board

under this chapter;

(xi) "Practicing medicine" means any person who in

any manner:

(A) Advertises, holds out, or represents to the

public that he is au thorized to practice medicine in this state;

or

(B) Offers or undertakes to prevent, diagnose,

correct or treat, in any manner, by any means, method or device,

any human disease, illness, pain, wound, fracture, infirmity,

defect or abnormal physical or m ental condition, injury,

deformity or ailment, including the management of pregnancy and

parturition; or

(C) Attaches the title of M.D., D.O., physician,

surgeon, osteopathic physician or osteopathic surgeon, doctor,

or any other words, letters or abbrev iations or any combination

thereof when used in the conduct of any occupation or profession

pertaining to the prevention, diagnosis or treatment of human

disease or condition unless the designation additionally

contains the description of another branch of the healing arts

for which one holds a valid license in this state; or

(D) Practices osteopathy; or

(E) Offers or undertakes to prescribe, order,

give or administer drugs which can only be obtained by

prescription according to law; or

(F) Renders a determination of medical necessity

or appropriateness of proposed treatment.

(xii) "Reactivation" after a license has lapsed means

the completion of all requirements set forth in W.S.

33- 26- 305(c);

(xiii) Repealed by Laws 2018, ch. 80, § 3.

(xiv) "USMLE" means the United States medical

licensing examination;

(xv) "L.C.M.E." means the liaison committee on

medical education;

(xvi) "A.C.G.M.E." means accreditation council for

graduate medical education;

(xvii) "Fifth pathway" means an aca demic year of

supervised clinical education provided by an L.C.M.E. accredited

medical school to students who have:

(A) Repealed By Laws 2003, Ch. 190, § 3.

(B) Studied at a medical school outside of the

United States, Puerto Rico or Canada;

(C) Completed all of the formal requirements of

the foreign medical school, except internship or social service;

(D) Attained a score satisfactory to the

sponsoring medical school on a screening examination; and

(E) Passed the foreign medical graduate

examinat ion in the medical sciences, parts I and II of the

examination of the national board of medical examiners, or steps

1 and 2 of the USMLE.

(xviii) "FLEX examination" means the federation of

state medical boards licensing examination;

(xix) "R.C.P.S.C." means the royal college of

physicians and surgeons of Canada;

(xx) "Physician - patient relationship" means a

relationship between a licensee and any person formed for the

purpose of the licensee providing medical diagnosis or treatment

to the person, whet her or not for compensation;

(xxi) "This act" means the Medical Practice Act;

(xxii) "Board counsel" means an attorney designated

by the board to provide legal counsel to the board and its staff

in the conduct of the board's business;

(xxiii) "Board prosecutor" means an attorney

designated by the board to prosecute, and to provide legal

counsel to interviewers and petitioners in, disciplinary cases

pending before the board pursuant to this act and the Wyoming

Administrative Procedure A ct;

(xxiv) "COMLEX" means the comprehensive osteopathic

medical licensing examination, administered by the national

board of osteopathic medical examiners;

(xxv) "Condition" means a specific requirement or

prohibition imposed by any medical licensing b oard of any

jurisdiction, or by any health care facility on an applicant's

or licensee's clinical privileges at that facility, that shall

be fulfilled by an applicant or licensee in order to obtain or

continue to hold a license in that jurisdiction, or cli nical

privileges at that facility;

(xxvi) "E.C.F.M.G." means the educational commission

for foreign medical graduates;

(xxvii) "Restriction" means a limitation placed by

any medical licensing board of any jurisdiction on an

applicant's or licensee's sc ope of practice in that

jurisdiction, or by any health care facility on an applicant's

or licensee's clinical privileges at that facility;

(xxviii) "SPEX examination" means the federation of

state medical boards special purpose post - licensure competency

examination;

(xxix) "Telemedicine" means the practice of medicine

by electronic communication or other means from a physician in a

location to a patient in another location, with or without an

intervening health care provider.

33- 26- 103. Applicability of chapter.

(a) This chapter does not apply to:

(i) Persons rendering medical assistance without

compensation at the scene of an emergency;

(ii) Medical students trained in an L.C.M.E. or

A.O.A. accredited or board approved school of medicine serving

as clinical clerks, residents or interns under the supervision

of a physician licensed in this state;

(iii) Commissioned medical officers of the United

States armed services and medical officers of the United States

public health service or the United S tates department of

veterans affairs in the discharge of their official duties or

within federally controlled facilities or enclaves, provided

that the persons who are licensees of the board shall be subject

to the provisions of this act and further provid ed that all such

persons shall be the holder of a full and unrestricted license

to practice medicine in one (1) or more jurisdictions of the

United States;

(iv) Any individual residing in and licensed in good

standing to practice medicine in another stat e or country

brought into this state for consultation by a physician licensed

to practice medicine in this state, provided the physician

licensed in this state notifies the board of the consultation in

compliance with regulations adopted by the board;

(v) Any individual licensed to practice medicine in

another state who comes to this state to remove human organs

from brain - dead persons;

(vi) The treatment of disease, injury, deformity or

ailments by prayer or spiritual means provided that federal and

state health and sanitation laws, rules and regulations are not

violated;

(vii) The gratuitous domestic administration of

family remedies;

(viii) Health care providers licensed under any other

chapter of this title engaged in the practice of the profes sion

for which he is licensed;

(ix) Repealed By Laws 2003, Ch. 190, § 3.

(x) Any person who does not represent himself to be a

licensed health care professional who offers health care advice

or nonprescription medicine to another person in a social or

educational situation in any manner otherwise lawful.

ARTICLE 2

WYOMING STATE BOARD OF MEDICINE

33- 26- 201. State board of medicine; composition;

appointment; terms; qualifications; removal; vacancies; quorum.

(a) The Wyoming state board of medicine sh all consist of

five (5) physicians licensed to practice medicine in Wyoming,

not less than one (1) of whom shall possess the degree of doctor

of osteopathy and not less than two (2) of whom shall possess

the degree of doctor of medicine, one (1) physician assistant

and two (2) lay members, appointed by the governor by and with

the consent of the senate as required by W.S. 28 - 12- 101 through

28- 12- 103. Board members appointed by the governor shall serve

at the pleasure of the governor. The board members shall

annually elect a president, a vice - president, and a secretary.

(b) Board members shall serve four (4) year terms. No

board member shall serve more than three (3) consecutive terms.

(c) Physician and physician assistant members shall reside

in, hold a full and unrestricted license and actively practice

in this state. Lay members shall reside in this state.

(d) The governor shall appoint a new board member if a

vacancy occurs. A person appointed to fill a vacancy shall

serve for the unexpired portio n of the vacated term. A vacancy

occurs if a member:

(i) Is absent from three (3) consecutive meetings;

(ii) No longer holds a full and unrestricted license

to practice in this state or no longer engages in active

practice in this state;

(iii) Resign s; or

(iv) Is removed by the governor.

(e) A quorum of the board consists of five (5) board

members, including a lay member, unless otherwise specified in

subsection (f) of this section.

(f) If the board president determines that due to

conflicts of interest or other circumstances it may not be

possible to seat a quorum of board members to hear a

disciplinary case brought pursuant to this act, the president

may submit a written request to the governor for the appointment

of one (1) or mor e acting board members to hear the disciplinary

case in question. Upon receipt of the request, the governor

shall appoint the requested number of temporary board members

for the sole purpose of hearing the disciplinary case in

question. Only persons who previously served as members of the

board shall be eligible for temporary appointment to hear

disciplinary cases before the board. Appointments made under

this subsection shall not require the consent of the senate

pursuant to W.S. 28 - 12- 101 through 28 - 12- 103. Persons appointed

pursuant to this subsection shall be compensated and have their

expenses reimbursed in the same manner as regular board members

under W.S. 33 - 26- 203(c). The appointment of a person under this

subsection shall automatically termina te upon the entering of a

final order in the disciplinary case for which he was appointed.

33- 26- 202. Board; duties; general powers.

(a) The board shall pass upon the qualifications and

determine the fitness of all persons desiring to practice

medicine in this state.

(b) The board is empowered and directed to:

(i) Grant, refuse to grant, suspend, restrict,

revoke, reinstate or renew licenses to practice medicine;

(ii) Investigate allegations and take disciplinary

action on the following grounds:

(A) A licensee is impaired or has engaged in

errant conduct;

(B) A person has violated an applicable

provision of this chapter or the board's regulations.

(iii) Conduct informal interviews and contested case

proceedings;

(iv) Adopt a seal;

(v) Adopt, amend, repeal, enforce and promulgate

reasonable rules and regulations necessary to implement the

provisions of this chapter;

(vi) Develop standards governing the delegation of a

licensee's medical responsibilities to nonphysicians;

(vii) Publish annually and submit to the governor a

report which includes the following information:

(A) A summary of the kind and number of action

taken by the board including dates, types and origin of oral or

written complaints received and case summ aries of physicians

whose licenses have been suspended or revoked and any other

disciplinary actions;

(B) Board fiscal transactions for the preceding

year, the amount of its accumulated cash and securities and a

balance sheet showing its financial condition by means of an

actuarial valuation of board assets and liabilities.

(viii) Publicize information regarding the filing of

complaints;

(ix) Comply with all applicable federal law;

(x) Verify the status of licenses and privileges hel d

by licensees and applicants for licensure with the federation of

state medical boards, medical licensing boards in other

jurisdictions and federal data banks, and to provide

verification of the status of licenses held in this state by

licensees to the en tities specified in this paragraph;

(xi) Annually review any licensee whose license is

restricted or is issued subject to any condition;

(xii) Participate in and contract with a program or

programs to assist in the return to practice of licensees who

have exhibited disruptive behaviors, substance dependence or

abuse or are suffering from physical or mental impairment;

(xiii) Take all reasonable action, including the

promulgation of rules and regulations, necessary to enforce this

chapter;

(xiv) Adopt, amend, repeal, enforce and promulgate

reasonable rules and regulations necessary to implement and

administer continuing medical education requirements of its

licensees. The board shall require licensees who are registered

with the board of pharmacy to d ispense a controlled substance in

this state to complete one (1) hour of continuing education

related to the responsible prescribing of controlled substances

or the treatment of substance abuse disorders every two (2)

years.

(xv) Publish nonbinding advis ory opinions or other

guidance on the application and interpretation of this act and

the rules and regulations promulgated pursuant to this act;

(xvi) Request criminal history background information

for purposes of licensure and discipline, as authorized under

W.S. 7 - 19- 106(a);

(xvii) Use, retain or employ investigators, the

offices of the attorney general, the state division of criminal

investigation, any other investigatory or fact finding agency

and medical specialty consultants, as necessary, to inv estigate

and evaluate complaints against licensees and possible

violations of this act and the board's rules;

(xviii) Adopt rules and regulations for the practice

of medicine in Wyoming by physicians and physician assistants

not otherwise licensed in Wyo ming in the event of a public

health emergency or pandemic;

(xix) Adopt rules and regulations for the practice of

telemedicine.

33- 26- 203. Board; employment and salary of executive

director; and other employees; compensation of members.

(a) The board may employ or contract with an executive

director, board counsel, board prosecutor and other necessary

staff. The executive director shall not be a board member.

(b) The executive director's compensation and terms of

employment shall, and board counsel's and the board prosecutor's

compensation may, be set by the board. The compensation of

other staff shall be set by the human resources division of the

department of administration and information.

(c) Board members shall receive salary in the same manner

and amount as members of the Wyoming legislature and shall

receive per diem and mileage as provided in W.S.

33- 1- 302(a)(vii), incurred in the performance of their official

duties. Any incidental expenses necessarily incurred by the

board o r any member, if approved by the board, shall be paid

from the account from fees collected pursuant to this chapter.

ARTICLE 3

LICENSING

33- 26- 301. License required.

(a) No person shall practice medicine in this state

without a license granted by the board, or as otherwise provided

by law.

(b) Upon appropriate application, fulfillment of

eligibility criteria and successful completion of all other

requirements, the board may grant:

(i) A license to practice medicine, subject to annual

renewal;

(ii) A temporary license to practice medicine

pursuant to W.S. 33 - 26- 304(a);

(iii) A restricted or conditional license;

(iv) An inactive license, provided the qualifications

for and the conditions of this license shall be established by

rule;

(v) A medi cal training license pursuant to W.S.

33- 26- 304(c);

(vi) An emeritus license, allowing retired physicians

to provide health care without remuneration, provided the

qualifications for and the conditions of this license shall be

established by rule;

(vii) A volunteer license, allowing physicians not

otherwise licensed in Wyoming to practice medicine in the state

without remuneration, provided the qualifications for and

conditions of this license shall be established by rule;

(viii) An administrativ e medicine license for

physicians not providing patient care, provided the

qualifications for and the conditions of this license shall be

established by rule.

33- 26- 302. USMLE examination.

(a) The board shall adopt regulations for the

qualification for and administration of the USMLE.

(b) Repealed By Laws 2003, Ch. 190, § 3.

(c) Repealed By Laws 2003, Ch. 190, § 3.

(d) Repealed By Laws 2003, Ch. 190, § 3.

(e) Repealed By Laws 2003, Ch. 190, § 3.

(f) Repealed By Laws 2003, Ch. 190, § 3.

33- 26- 303. Requirements for granting license.

(a) The board may grant a license to practice medicine in

this state as provided in the Interstate Medical Licensure

Compact or, under this article, to any applicant who

demonstrates, to the board, that he:

(i) Repealed By Laws 2003, Ch. 190, § 3.

(ii) Has graduated from a school of medicine

accredited by the L.C.M.E., a school of osteopathy accredited by

the A.O.A., a Canadian accredited school of medicine or has been

certified by the E.C.F.M.G.;

(iii) Repealed By Laws 2003, Ch. 190, § 3.

(iv) Has provided written evidence that he has

completed at least one (1) year of postgraduate training in an

A.C.G.M.E, A.O.A. or R.C.P.S.C. accredited program;

(v) Has presented other credentials and

qualif ications equivalent to or exceeding the criteria in

paragraph (iv) of this subsection as may be considered by the

board to demonstrate competency to practice medicine in this

state;

(vi) Has successfully completed all three (3) parts

of the USMLE, nation al boards, the FLEX, a board approved,

state constructed licensing examination, the examination by the

licentiate of the medical council of Canada or the COMLEX,

provided the conditions and requirements for completion of all

parts of the examinations shal l be established by board rule;

(vii) Has completed an application form provided or

approved by the board;

(viii) Has paid the appropriate fees pursuant to W.S.

33- 26- 307;

(ix) Has completed to the satisfaction of a majority

of board members, if requ ired pursuant to board rule, a personal

interview consisting of inquiry and oral response to medical

knowledge, personal and professional history and intentions for

practicing medicine in this state; and

(x) Repealed By Laws 2009, Ch. 201, § 2.

(xi) Meets any additional requirements that the board

may impose by regulation which are necessary to implement this

act.

(b) A person who has pled guilty to or has been convicted

of a felony or any crime that is a felony under Wyoming law in

any state or federal court or in any court of similar

jurisdiction in another country may apply for licensure

provided, the board may deny licensure based upon the plea or

conviction alone.

(c) A person whose medical license has been revoked,

suspended, restricted , had conditions placed on it or been

voluntarily or involuntarily relinquished or surrendered, by or

to another state medical or licensing board, or has a

disciplinary action pending before another state medical or

licensing board, may apply for licensure provided, however, the

board may deny licensure based upon the revocation, suspension,

restrictions, conditions, relinquishment, surrender of licensure

or pending disciplinary action alone.

(d) A person whose clinical privileges at a health care

facilit y have been revoked, suspended, restricted, had

conditions placed upon them or been voluntarily or involuntarily

resigned, or against whom a clinical privilege action is pending

at a health care facility, may apply for licensure provided,

however, the boar d may deny licensure based upon the revocation,

suspension, restrictions, conditions, resignation of privileges

or pending clinical privilege action alone.

33- 26- 304. Temporary license to practice medicine; medical

training license; application; qualific ations.

(a) The board may issue a temporary license for a term

that expires at 8:00 a.m. on the first day of the next regularly

scheduled board meeting to a person who:

(i) Completes an application as approved by the board

for temporary licensure;

(ii) Meets all licensing requirements of W.S.

33- 26- 303 except that the board may defer the interview required

by W.S. 33 - 26- 303(a)(ix) at its discretion until no later than

the next board meeting;

(iii) Pays a temporary license fee in an am ount set

by the board.

(b) The board, in its discretion may extend a temporary

license for an additional term no longer than 8:00 a.m. on the

first day of the second regularly scheduled board meeting

following the date of the initial issuance of a tempor ary

license.

(c) The board may issue a medical training license for a

term that expires at 12:01 a.m. July 1 of each year to a person

who:

(i) Has signed a contract with an A.C.G.M.E.

accredited residency program located in this state;

(ii) Has gradu ated from a school of medicine

accredited by the L.C.M.E., a school of osteopathy accredited by

the A.O.A. or a Canadian accredited school of medicine, or has

been certified by the E.C.F.M.G.;

(iii) Has successfully completed steps one (1) and

two (2) of the USMLE or the COMLEX;

(iv) Is under the supervision of residency faculty;

(v) Has completed an application form provided by the

board;

(vi) Has paid the appropriate fees pursuant to W.S.

33- 26- 307; and

(vii) Repealed By Laws 2009, Ch. 201, § 2.

(viii) Meets any additional requirements that the

board may impose by regulation which are necessary to implement

this act.

(d) A person who has pled guilty to or has been convicted

of a felony or any crime that is a felony under Wyoming law in

any st ate or federal court or in any court of similar

jurisdiction in another country may apply for licensure,

provided the board may deny licensure based upon the plea or

conviction alone.

(e) A person whose medical license has been revoked,

suspended, restricted, had conditions placed on it or been

voluntarily or involuntarily relinquished or surrendered, by or

to another state medical or licensing board, or has a

disciplinary action pending before another state medical or

licensing board, ma y apply for licensure provided, however, the

board may deny licensure based upon the revocation, suspension,

restrictions, conditions, relinquishment, surrender of licensure

or pending disciplinary action alone.

(f) A person whose clinical privileges at a health care

facility have been revoked, suspended, restricted, had

conditions placed upon them or been voluntarily or involuntarily

resigned, or against whom a clinical privilege action is pending

at a health care facility, may apply for licensure provid ed,

however, the board may deny licensure based upon the revocation,

suspension, restrictions, conditions, resignation of privileges

or pending clinical privilege action alone.

33- 26- 305. Annual renewal; expiration; reactivation of

lapsed and inactive li censes; restoration of emeritus licenses

to active status; duplicates.

(a) All licenses other than temporary licenses and medical

training licenses shall lapse annually on a date or dates to be

established by rules adopted by the board. A licensee may r enew

his license each year by submitting a renewal application

containing information required by the board, accompanied by

proof of compliance with and fulfillment of continuing medical

education requirements of the board in the manner set forth in

the bo ardôs continuing medical education rules and regulations

and a renewal fee to the board in an amount set by the board

pursuant to W.S. 33 - 26- 307. The licensee additionally shall

report any disciplinary action pending or taken by a state

examining board, a health care entity or the grievance committee

of a medical society during the preceding year.

(b) Repealed By Laws 2003, Ch. 190, § 3.

(c) The board may reactivate a lapsed or inactive license

if the applicant meets the requirements established by the rules

and regulations promulgated by the board.

(d) A licensee shall apply to the board for a duplicate

license if his license is stolen, lost or destroyed. Upon proof

of proper identification, the required fee and submission of

other information as th e board may require, the board shall

issue a duplicate license bearing on its face the word

"DUPLICATE".

(e) The board may restore an emeritus license to active

status if the applicant meets the requirements established by

the rules and regulations promu lgated by the board.

33- 26- 306. Repealed by Laws 1995, ch. 129, § 2.

33- 26- 307. Fees.

(a) The board shall set by regulation appropriate license

application, renewal and reactivation fees, examination fees and

fees for information verification or docu ment production and

other services of the board to be charged under this chapter.

(i) Repealed By Laws 2003, Ch. 190, § 3.

(ii) Repealed By Laws 2003, Ch. 190, § 3.

(iii) Repealed By Laws 2003, Ch. 190, § 3.

(iv) Repealed By Laws 2003, Ch. 190, § 3.

(v) Repealed By Laws 2003, Ch. 190, § 3.

(vi) Repealed By Laws 2003, Ch. 190, § 3.

(vii) Repealed By Laws 2003, Ch. 190, § 3.

(b) All money received or collected under this chapter

shall be paid to the state treasurer for deposit in a separate

account. The money in the account is subject at all times to the

warrant of the state auditor drawn upon written requisition

attested by the executive director of the board for the payment

of any board expenses.

ARTICLE 4

INVESTIGATIONS AND DISCIPLINARY PR OCEEDINGS

33- 26- 401. Board duties; investigation; interview.

(a) The board shall investigate, upon a written and signed

complaint or by its own motion, any information that if proven

would fall within the jurisdiction of the board and would

constitute a violation of this act.

(b) Before holding a contested case hearing, the board

shall conduct an informal interview with the licensee unless the

licensee waives an interview.

(c) Notwithstanding any other provision of law the board

may require, by admi nistrative subpoena, the testimony of

licensees and witnesses and the production of evidence relating

to any matter under investigation.

(d) All evidence admitted into the record of any contested

case hearing held before the board shall be subject to the

confidentiality provisions set forth in W.S. 33 - 26- 408 unless

waived by the licensee.

(e) The board retains jurisdiction over only those

licensees to whom temporary or full licenses were granted and

who are subject to ongoing investigation by the board,

regardless of whether the license expired, lapsed or was

relinquished during or after the alleged occurrence of conduct

proscribed by W.S. 33 - 26- 402 by the licensee.

33- 26- 402. Grounds for suspension; revocation;

restriction; imposition of conditi ons; refusal to renew or other

disciplinary action.

(a) The board may refuse to renew, and may revoke, suspend

or restrict a license or take other disciplinary action,

including the imposition of conditions or restrictions upon a

license on one (1) or mo re of the following grounds:

(i) Renewing, obtaining or attempting to obtain or

renew a license by bribery, fraud or misrepresentation;

(ii) Impersonating another licensee or practicing

medicine under a false or assumed name;

(iii) Making false or misleading statements regarding

the licensee's skill or the efficacy or value of his treatment

or remedy for a human disease, injury, deformity, ailment,

pregnancy or delivery of infants;

(iv) Permitting or allowing any person to u se his

diploma, license or certificate of registration;

(v) Advertising the practice of medicine in a

misleading, false or deceptive manner;

(vi) Obtaining any fee or claim for payment of a fee

by fraud or misrepresentation;

(vii) Repealed by Laws 20 18, ch. 80, § 3.

(viii) Conviction of or pleading guilty or nolo

contendere to a felony or any crime that is a felony under

Wyoming law in any jurisdiction;

(ix) Aiding or abetting the practice of medicine by a

person not licensed by the board;

(x) Violating or attempting to violate or assist in

the violation of any provision of this chapter or any other

applicable provision of law;

(xi) Except as permitted by law, repeatedly

prescribing or administering, selling or supplying any drug

legally classi fied as a narcotic, addicting or scheduled drug to

a known abuser;

(xii) Repeatedly prescribing, selling, supplying or

administering any drug legally classified as a narcotic,

addicting or scheduled drug to a parent, spouse or child of the

applicant or l icensee, or to himself;

(xiii) Presigning blank prescription forms;

(xiv) Failing or refusing to properly guard against

the spread of contagious, infectious or communicable diseases;

(xv) Failure to appropriately supervise nonphysicians

to whom the licensee has delegated medical responsibilities;

(xvi) Delegating responsibilities to a person who is

not qualified by training, experience or licensure;

(xvii) Delegating medical responsibilities to a

person who is unable to safely, skillfully and competently

provide medical care to patients or that are beyond the scope of

the specialty areas in which the licensee and the person are

trained and experienced;

(xviii) Willful and consistent utilization of medical

service or treatment which is inappr opriate or unnecessary;

(xix) A manifest incapacity to practice medicine with

reasonable skill and safety to patients;

(xx) Possession of any physical or mental disability

including deterioration due to aging which renders the practice

of medicine unsa fe;

(xxi) Use of a drug or intoxicant to such a degree as

to render the licensee unable to practice medicine or surgery

with reasonable skill and safety to patients;

(xxii) Practicing medicine below the applicable

standard of care, regardless of causat ion or damage;

(xxiii) Failure to submit to an informal interview or

a mental, physical or medical competency examination following a

proper request by the board pursuant to W.S. 33 - 26- 403;

(xxiv) Failure to report a personal injury claim as

required b y W.S. 33 - 26- 409;

(xxv) Suspension, probation, imposition of conditions

or restrictions, relinquishment, surrender or revocation of a

license to practice medicine in another jurisdiction;

(xxvi) Any action by a health care entity that:

(A) Adversely affects clinical privileges for a

period of thirty (30) or more consecutive days;

(B) Results in the surrender of clinical

privileges to the health care entity while the licensee is under

investigation by the health care entity for possible

professional incompetence or improper professional conduct; or

(C) Results in the surrender of clinical

privileges in return for the health care entity not conducting

an investigation for possible professional incompetence or

improper professional conduct.

(xxvii) Unprofessional or dishonorable conduct not

otherwise specified in this subsection, including but not

limited to:

(A) Repealed By Laws 2003, Ch. 190, § 3.

(B) Failure to conform to the applicable

standard of care;

(C) Willful or careless disr egard for the

health, welfare or safety of a patient;

(D) Engaging in any conduct or practice that is

harmful or dangerous to the health of a patient or the public;

(E) Engaging in conduct intended to or likely to

deceive, defraud or harm the public;

(F) Using any false, fraudulent or deceptive

statement in any document connected with the practice of

medicine including the intentional falsification or fraudulent

alteration of a patient or health care facility record;

(G) Failing to prepare and maint ain legible and

complete written medical records that accurately describe the

medical services rendered to the patient, including the

patient's history, pertinent findings, examination, results,

test results and all treatment provided;

(H) Practicing out side of the scope of the

licensee's expertise and training;

(J) Repeatedly engaging in harassing, disruptive

or abusive behavior directed at staff, co - workers, a patient or

a patient's relative or guardian or that interferes with the

provision of patient care;

(K) Engaging in conduct that relates adversely

to the practice of medicine or to the ability to practice

medicine, including but not limited to conviction of or pleading

guilty or nolo contendere to domestic abuse, stalking, sexual

assault, sexual abuse or unlawful exploitation of a minor,

indecent exposure, incest or distribution of pornography;

(M) Failing or neglecting to attempt to inform a

patient within a reasonable time of the results of a laboratory

test indicating the need for further cl inical review;

(N) Improperly terminating a physician - patient

relationship;

(O) Representing that a manifestly incurable

disease or condition can be permanently cured or that any

disease or condition can be cured by a secret method, procedure,

treatmen t, medicine or device if the representation is untrue;

(P) Intentionally or negligently releasing or

disclosing confidential patient information. This restriction

shall not apply to disclosures permitted or required by state or

federal law or when disclosure is necessary to prevent imminent

risk of harm to the patient or others;

(Q) Failing or refusing to transfer a copy of

patient records to the patient or the patient's legally

designated representative within thirty (30) days after receipt

of a written request;

(R) Utilization of experimental forms of therapy

without proper informed consent from the patient, without

conforming to generally - accepted criteria or standard protocols,

without keeping detailed, legible records or without having

perio dic analysis of the study and results reviewed by a

committee of peers;

(S) Except in emergency situations where the

consent of the patient or the patient's legally designated

representative cannot be reasonably obtained, assisting in the

care or treatment of a patient without the consent of the

patient, the attending physician or the patient's legal

representative;

(T) Using or engaging in fraud or deceit to

obtain third party reimbursement.

(xxviii) Upon proper request by the board, failure o r

refusal to produce documents or other information relevant to

any investigation conducted by the board, whether the complaint

is filed against the licensee or any other licensee;

(xxix) Repealed By Laws 2003, Ch. 190, § 3.

(xxx) Repealed By Laws 2003 , Ch. 190, § 3.

(xxxi) Violation of any board rule or regulation;

(xxxii) Acquiring or attempting or conspiring to

acquire any drug classified as a narcotic, addicting or

scheduled drug by fraud or deception;

(xxxiii) Initially prescribing any contro lled

substance specified in W.S. 35 - 7- 1016 through 35 - 7- 1022 for any

person through the Internet, the World Wide Web or a similar

proprietary or common carrier electronic system absent a

documented physician - patient relationship;

(xxxiv) Violating any fi nal order, consent decree or

stipulation between the board and the licensee;

(xxxv) Any behavior by a licensee toward a patient,

former patient, another licensee, an employee of a health care

facility, an employee of the licensee or a relative or guardia n

of a patient that exploits the position of trust, knowledge,

emotions or influence of the licensee.

(b) Upon a finding of ineligibility for licensure or

refusal to grant a license under subsection (a) of this section,

the board shall file its written o rder and findings.

33- 26- 403. Impaired physicians.

(a) The board may order a licensee to undergo one (1) or

more mental, physical or medical competency examinations by

examiners deemed appropriate by the board if it has reasonable

cause to believe that the licensee may be impaired. If a

disciplinary proceeding is pending against the licensee at the

time of the order, the proceeding shall be stayed until the

results of the examination have been finalized and submitted to

the board.

(b) Every licensee is deemed to have consented to and

shall submit to a board ordered mental, physical, or medical

competency examination and to have waived all objections to the

production of the report of the examination to the board and the

admissibility of th e report of the examination in any board

proceedings in which the licensee is or may become a respondent.

If a licensee fails to submit to an examination when ordered by

the board, the board may initiate a disciplinary proceeding

against the licensee or a mend a pending complaint to include a

claim based upon a violation of this section.

(c) Repealed by Laws 2006, Chapter 58, § 2.

(d) The licensee may submit additional information to the

board, including but not limited to medical reports,

consultations or laboratory reports obtained through an

examination performed by a practitioner designated by the

licensee.

(e) The results of any board ordered mental, physical

competency or medical competency examination shall be provided

to the licensee and the bo ard prior to any further board action.

33- 26- 404. Voluntary and mandatory revocation;

restriction; suspension.

(a) A licensee may request the board, in writing, to

accept the voluntary relinquishment, restriction or suspension

of his license. The boar d may, but shall not be required to

accept the relinquished license, grant the request for

restriction or suspension, attach conditions to the license or

waive the commencement of any proceedings under this article.

Removal of a voluntary relinquishment, r estriction or suspension

is subject to the procedure for reinstatement of a license as

provided in this article.

(b) Unless the board and the licensee have agreed to the

relinquishment of or imposition of restrictions or conditions on

a license, the boar d shall conduct a proceeding to refuse to

renew or reinstate, revoke, restrict or suspend a license on the

grounds set forth in W.S. 33 - 26- 402(a) as a contested case under

the Wyoming Administrative Procedure Act.

(c) The board may temporarily suspend th e license of any

licensee without a hearing pursuant to W.S. 16 - 3- 113(c).

(d) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the b oard

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withh eld, suspended or restricted under this subsection.

33- 26- 405. Order of the board.

(a) Following a hearing to refuse to renew or reinstate,

revoke, restrict or suspend a license on the grounds set forth

in W.S. 33 - 26- 402(a), the board shall enter its order and

findings pursuant to the Wyoming Administrative Procedure Act.

The board may take one (1) or more of the following actions:

(i) Dismiss the proceedings;

(ii) Issue a public or private reprimand;

(iii) Order probation and provide terms;

(iv) Impose a civil fine not exceeding twenty - five

thousand dollars ($25,000.00);

(v) Suspend the license;

(vi) Revoke the license;

(vii) Place restrictions on the license;

(viii) Assess part or all of the cost of the

proceeding against a disciplined licensee;

(ix) Take other action as the board in its discretion

finds proper;

(x) Place the licensee on probation.

(b) Restriction of a license may include, but is not

limited to, the following:

(i) Restricting the practice to certain a reas of

medicine or forbidding the practice of certain areas of

medicine;

(ii) Requiring the licensee to practice medicine

under the supervision of another physician in a clinic or other

controlled setting, and setting the conditions of the licensee's

pr actice of medicine;

(iii) Forbidding the use of certain medical

procedures without consultation with and approval by another

physician.

33- 26- 406. Reinstatement of license; removal of

restrictions or conditions from a license.

(a) A person whose license has been voluntarily

relinquished, revoked, restricted or suspended, or had

conditions or restrictions placed upon his license, voluntarily

or by action of the board, may petition for reinstatement of his

license or for removal of any restrictions or conditions placed

upon his license pursuant to W.S. 33 - 26- 405 not less than six

(6) months after final judicial review of a board order

accepting relinquishment of, or revoking, restricting, placing

conditions upon or suspending the petitioner's license or six

(6) months after the date of the board order if there is no

judicial review.

(b) The petitioner shall submit a petition in writing to

the board that, at a minimum, sets forth and provides

information regarding the petitioner's fulfillment of any and

all conditions or compliance with all restrictions imposed upon

petitioner by any prior order of the board or success in

correcting the conduct that formed the basis for revocation or

relinquishment of petitioner's license.

(c) Upon receipt of the pe tition, the board shall set the

matter for hearing in accordance with the provisions of the

Wyoming Administrative Procedure Act. The burden of proof upon

the petitioner at the hearing shall be to demonstrate, by a

preponderance of evidence, that:

(i) Petitioner has corrected the conduct that formed

the basis for the revocation or relinquishment of petitioner's

license and that petitioner is able to safely, skillfully and

competently resume the practice of medicine; or

(ii) Petitioner has fulfilled all conditions or

complied with all restrictions imposed upon petitioner by any

prior order of the board, has otherwise corrected the conduct or

condition which formed the basis for the restrictions or

conditions placed on petitioner's license and is able to safely,

skillfully and competently practice medicine in this state.

(d) After a hearing conducted pursuant to subsection (c)

of this section, the board shall issue specific findings of

facts, conclusions of law and a final order:

(i) Reinstating the li cense;

(ii) Reinstating the license subject to restrictions

or conditions;

(iii) Removing or modifying the restrictions or

conditions of the license; or

(iv) Denying reinstatement of the license or removal

of the restrictions or conditions on the lic ense.

(e) Any final order issued by the board hereunder shall be

subject to judicial review as provided for by W.S. 33 - 26- 407.

(f) If the board denies a reinstatement or removal of

restrictions or conditions, future petitions for reinstatement

or removal of restrictions or conditions may be submitted not

less than one (1) year after the board's final order denying

reinstatement or removal of restrictions or conditions.

(g) Notwithstanding subsections (a) through (d) of this

secti on, if a license is suspended under W.S. 33 - 26- 404(d), the

license may be reissued without a hearing as provided in this

section upon receipt from the department of family services of

notice that the applicant has complied with the terms of the

court order that resulted in the suspension or restriction of

the license under W.S. 33 - 26- 404(d).

33- 26- 407. Judicial review.

(a) Judicial review of the findings of the board may be

obtained pursuant to the Wyoming Administrative Procedure Act.

All final administrative orders of the board shall remain

effective pending any judicial review, except where the board

finds that the licensee's continued practice presents no danger

to the public.

(b) In any disciplinary proceeding against a licensee, the

board shall bear the burden of proving a violation of this act

by clear and convincing evidence.

33- 26- 408. Protected action and communication.

(a) There shall be no liability on the part of and no

action for damages against:

(i) Board and examination comm ittee members acting

within the scope of their functions without malice and in the

reasonable belief that their actions were warranted;

(ii) Any person providing information voluntarily or

pursuant to a subpoena, in good faith to a peer review committee

or in good faith to the board or the examining committee without

malice and in reasonable belief that the information is

accurate.

(b) All board records shall be maintained and protected

from harm.

(c) Final findings of fact, conclusions of law, orders of

the board entered and any consent decree, stipulation or

agreement to which the board is a party in any disciplinary

docket of the board are public documents. The board may order,

under special circumstances and upon entry of specific findings

setting forth those circumstances, that a consent decree,

stipulation or agreement to which the board is a party in any

disciplinary docket is not a public document.

(d) The board shall promptly report and provide all final

orders entered by it to the chief of t he medical staff and

hospital administrator of each hospital in which the licensee

has medical staff privileges and to all appropriate agencies

including the federation of state medical boards, the national

practitioner data bank and other state medical bo ards.

(e) This section shall not be construed to prohibit the

United States or the state of Wyoming from obtaining information

from the board concerning a physician who is the subject of a

criminal investigation. Upon petition to a state or federal

dist rict court, supported by affidavit, the judge may order the

Wyoming board of medicine to release records of any proceedings,

testimony of witnesses and reports or investigation for in -

camera inspection by the judge, or the judge may deny the

petition for f ailure to show good cause. The petition shall

state the nature of the criminal investigation and the identity

of the physician who is under investigation. If the judge

grants the petition and orders the board to produce the board's

records for in - camera inspection, the board shall comply within

ten (10) days after entry of the order or as otherwise ordered

by the court. Upon receipt of the records, the judge shall

inspect them to determine what material, if any, is relevant to

the criminal investigation. Material deemed to be relevant

shall be made available to the investigation if otherwise

admissible under the Wyoming Rules of Evidence. All records and

material deemed by the court to be irrelevant or otherwise

inadmissible under the Wyoming Rules of E vidence shall be

returned to the board and the contents thereof shall not be

divulged.

(f) The following documents are not public documents and

are not subject to disclosure by the board to any person or

entity nor are they subject to discovery in any ci vil or

administrative action or admissible in any nonboard proceeding

except when necessary for further board action, in any action in

which the board may be named as a party or upon judicial review

of a board order:

(i) Investigative notes, attorneyôs notes and work

product and reports, pleadings, correspondence, witness

statements and deposition transcripts and copies of original

medical and prescription records in the possession of the board,

whether acquired by the board, by any agent of the board or by

any agency that has cooperated with or provided information to

the board regarding the investigation of a disciplinary docket;

and

(ii) Any and all records of the board regarding

licensure applications and proceedings thereon.

(g) A respondent in a disciplinary case shall not be

entitled to copies of investigative material unless the material

is relevant to an ongoing investigation or a contested case

hearing.

(h) The confidentiality of all documents and information

described in this section shall exist and continue regardless of

whether the confidential material is in the custody of any

agency of the United States or any other agency of the state of

Wyoming with whom the board has cooperated or is cooperating in

an investigation.

(j) This s ection shall not be construed to prohibit the

board from publishing in a directory or otherwise disclosing,

general information about its licensees and former licensees

including names, practice addresses, dates of licensure,

licensure by other states, are as of practice, education,

training and specialty board certifications.

33- 26- 409. Health care entity reports required;

malpractice.

(a) Each health care entity shall report:

(i) Any action it takes against a licensee on the

grounds that the licensee is impaired, or has engaged in conduct

constituting a ground for disciplinary action in W.S. 33 - 26- 402;

(ii) Any action that:

(A) Adversely affects the clinical privileges of

a licensee for a period exceeding thirty (30) days;

(B) Accepts the surren der of a physician's

clinical privilege:

(I) While the licensee is under

investigation by the entity for possible incompetence or

improper professional conduct; or

(II) In return for not conducting an

investigation as specified in this subparagraph; or

(C) In the case of an entity which is a

professional society, takes a professional review action which

adversely affects the membership of a licensee in the society.

(b) Each licensee shall report to the board any personal

injury or wrongful death cla im made because of any alleged act,

error or omission of the licensee. Failure to report the claim

shall be grounds for disciplinary action by the board. As used

in this subsection, "claim" means a properly filed complaint

with the district court which nam es the licensee as defendant or

a third party defendant and alleges that damages sustained by

the plaintiff are due to an alleged act, error or omission of

the licensee while engaged in the practice of medicine.

(c) Each insurer providing health care pro fessional

liability insurance in this state shall report to the board all

claims for which a reserve has been established against a

licensee. Reports required by this subsection shall be made

within sixty (60) days of the time the claim comes to the

attent ion of the insurer.

(d) Other reports required by this section shall be made

within ninety (90) days of the time the claim comes to the

attention of the person responsible for reporting. Reports shall

be in the form and contain information required by th e board.

Any entity or person subject to the reporting requirements of

this section shall be subject to a fine up to one hundred

dollars ($100.00) for each violation of this section. Each day

that a requirement of this section is not met shall constitute a

separate violation. In the event that the board is required to

bring a civil action to enforce this section, the violating

party shall additionally be liable to the board for all

reasonable attorneyôs fees and costs incurred by the board in

prosecuting t he action.

33- 26- 410. Effect of violation.

(a) Any person engaged in the practice of medicine or

aiding and abetting another in the practice of medicine without

a license granted by the board is guilty of a misdemeanor and

upon conviction shall be punished by a fine of not more than one

thousand dollars ($1,000.00) or by imprisonment in the county

jail for not more than one (1) year, or both. Each violation

constitutes a separate offense for which the penalty in this

subsection may be assessed.

(b) Any person filing or attempting to file as his own the

diploma of another or forged affidavit of identification is

guilty of a felony and upon conviction shall be imprisoned in

the penitentiary for a term not exceeding three (3) years.

(c) The attorney general, the board, any county or

district attorney or any citizen may obtain an injunction in the

name of the state of Wyoming upon the relation of a complainant

enjoining any person from engaging in the practice of medicine

without a license. The distri ct court of the district in which

the offending person resides or the district court of Laramie

county has original jurisdiction of any such injunction

proceedings. Any defendant who is enjoined and who thereafter

violates the injunction shall be punished for contempt of court

by a fine of not less than two hundred dollars ($200.00) or more

than one thousand dollars ($1,000.00) or by imprisonment in the

county jail for not less than six (6) months or not more than

one (1) year, or both. An injunction may be issued without proof

of actual damage sustained and upon proof of one (1) or more

acts constituting practice of medicine without a license. The

standard of proof of any violation of this subsection shall be

by a preponderance of the evidence.

ARTICLE 5

PHYSICIANS ASSISTANTS

33- 26- 501. Definitions.

(a) As used in this article:

(i) "Back - up physician" means a physician designated

by the supervising physician to ensure supervision of the

physician assistant in the supervising physician's absence. A

bac k- up physician is subject to the same requirements imposed

upon the supervising physician if the back - up physician is

acting as a supervising physician;

(ii) "License" means a license to practice as a

physician assistant in this state;

(iii) "Physician assistant" means any person who:

(A) Graduates from a physician assistant

education program approved by CAAHEP or its predecessor or

successor agency;

(B) Satisfactorily completes a certification

examination administered by NCCPA or other national phy sician

assistant certifying agency established for such purposes which

has been reviewed and approved by the board, and is currently

certified;

(C) The board approves to assist in the practice

of medicine under the supervision of a physician or group of

physicians approved by the board to supervise such assistant.

(iv) "Certification examination" means the initial

certifying examination approved by the board for the

certification of physician assistants including, but not limited

to, the examination adm inistered by NCCPA or other national

physician assistant certifying agency established for such

purpose which has been reviewed and approved by the board;

(v) "Supervising physician" means a:

(A) Board - approved physician who utilizes and

agrees to be responsible for the medical acts of a board -

approved physician assistant; or

(B) Back - up physician when acting in the absence

of the supervising physician.

(vi) "Supervision" means the ready availability of

the supervising physician for consultation an d direction of the

activities of the physician assistant. Contact with the

supervising physician by telecommunications is sufficient to

show ready availability, if the board finds that such contact is

sufficient to provide quality medical care;

(vii) "A ssists" means the physician assistant may

perform those duties and responsibilities delegated to him by

his supervising physician without the supervising physician

being physically present;

(viii) "CAAHEP" means the commission on accreditation

of allied health education programs;

(ix) "CAHEA" means the committee on allied health

education and accreditation;

(x) "NCCPA" means the national commission on the

certification of physician assistants.

33- 26- 502. Scope of W.S. 33 - 26- 501 through 33 - 26- 511;

si gnature authority.

(a) This article does not apply to persons enrolled in a

physician assistant program approved by the board.

(b) A physician assistant assists in the practice of

medicine under the supervision of a licensed physician. Within

the phys ician/physician assistant relationship, physician

assistants exercise autonomy in medical decision making and

provide a broad range of diagnostic, therapeutic and health

promotion and disease prevention services. The physician

assistant may perform those duties and responsibilities

delegated to him by the supervising physician when the duties

and responsibilities are provided under the supervision of a

licensed physician approved by the board, within the scope of

the physician's practice and expertise and within the skills of

the physician assistant.

(c) Repealed By Laws 2003, Ch. 190, § 3.

(d) Nothing in this article shall be construed to conflict

with or alter the provisions and requirements of W.S. 33 - 26- 101

through 33 - 26- 410 and 33 - 26- 601 et seq.

(e) Except as otherwise provided by law and including the

restriction in W.S. 33 - 26- 510(c), a physician assistant acting

within the scope of the physician assistant's practice may

fulfill any requirement for a signature, certification, stamp,

verification, affidavit, endorsement or other acknowledgement by

a physician. Nothing in this subsection shall be construed to

expand the scope of practice of a physician assistant as

provided in this article or to expand the duties and

responsibilities delegated to a physician assistant by the

physician assistant's supervising physician.

33- 26- 503. Board powers and duties.

(a) The board shall pass upon the qualifications and

determine the fitness of all persons desiring to practice as

physician assistants.

(b) The board shall:

(i) Grant, refuse to grant, revoke and reinstate

licenses;

(ii) Investigate allegations that a physician

assistant or his supervising physician has engaged in conduct

constituting a ground for revocation in W.S. 33 - 26- 402 or

33- 26- 508;

(iii) Conduct informal interviews and contested

cases;

(iv) Promulgate regulations governing the practice of

physician assistants;

(v) Appoint members to serve on an advisory committee

to the board of medicine. At least two (2) of the members shall

be physician assistants and two (2) members shall be physicians.

The committee members are responsible to and shall serve at the

board's pleasure. The advisory committee shall review and make

recommendations to the board regarding all matters relating to

physician assistants that come before the board, including but

not be limited to:

(A) Applications for licensure;

(B) Physician assistant education;

(C) Scope of practice;

(D) Licensure requirements;

(E) Continuing medical edu cation.

(vi) Retain jurisdiction over only those licensees to

whom temporary or full licenses were granted, regardless of

whether the license expired, lapsed or was relinquished during

or after the alleged occurrence of conduct proscribed in W.S.

33- 26- 508 by the licensee;

(vii) Pass upon the qualifications and ability of

physicians desiring to serve as a supervising physician or back -

up physician including, but not limited to, the compatibility of

the supervising physician's or back - up physician's specialty and

scope of practice with that of the physician assistant to be

supervised.

33- 26- 504. License required; application; qualifications;

consideration of applications.

(a) No person shall practice as a physician assistant or

represe nt that he is a physician assistant without a license

granted by the board.

(b) The board may grant a physician assistant license to

an applicant who:

(i) Repealed By Laws 2003, Ch. 190, § 3.

(ii) Has graduated from a physician assistant program

accr edited by CAAHEP or its predecessor or successor

organization;

(iii) Has satisfactorily completed a certification

examination administered by NCCPA or other national certifying

agency established for such purposes which has been reviewed and

approved by the board and is currently certified;

(iv) Completes an application form; and

(v) Pays the fees set forth in W.S. 33 - 26- 507.

(c) The board may issue a temporary license to any person

who successfully completes a CAAHEP or other board approved

program for the education and training of a physician assistant

but has not passed a certification examination. To allow the

opportunity to take the next available certification

examination, any temporary license issued pursuant to this

subsection shall be issue d for a period not to exceed one (1)

year and under conditions as the board determines pursuant to

W.S. 33 - 26- 505.

(d) Physician assistants approved by the board prior to

the effective date of this act are not required to be currently

certified by the NC CPA. Graduation from a CAHEA approved program

is considered equivalent to a CAAHEP program for purposes of

licensure.

(e) The board shall formulate guidelines for consideration

of applications by a licensed physician to supervise physician

assistants. A ny application shall include:

(i) The qualifications of the physician assistant to

be employed, including experience;

(ii) The professional background of the physician,

including specialty;

(iii) A description by the physician of his practice

and the way in which the physician assistant will be utilized,

including method of supervision.

(f) The board, with the concurrence of the advisory

committee, shall approve an application by a licensed physician

to supervise physician assistants if the board is satisfied that

each proposed physician assistant is a graduate of an approved

program, has satisfactorily completed a certification

examination and is fully qualified to assist in the practice of

medicine under the responsible supervision of a licensed

physician. The board shall provide by rule for requirements and

limitations on the practice by and supervision of physician

assistants. However, a physician shall be limited to the

supervision of three (3) or fewer physician assistants only for

good cau se specific to the circumstances of that individual

physician.

(g) The board may provide by rule for arrangements for

other physicians to serve as back up or on call physicians for

multiple physician assistants.

33- 26- 505. Temporary license.

(a) The board may grant a temporary license to practice as

a physician assistant to a person who:

(i) Completes a temporary license application;

(ii) Meets the requirements of W.S. 33 - 26- 504(b); and

(iii) Pays the temporary license fee prescribed in

W.S. 33 - 26- 507.

(b) A temporary license is valid until the next board

meeting following the date of issuance. The board may extend the

temporary license at its discretion upon a showing of good cause

for a period not to exceed one (1) year from the original date

of issuance of the temporary license.

33- 26- 506. Term of license; renewal; duplicates.

(a) All licenses other than temporary licenses expire

annually on December 31. A physician assistant may renew his

license by completing and submitting a renewal application form

published by the board and renewal fee to the board prior to

expiration of his current license.

(b) The board may reinstate a lapsed license if the

applicant pays a reinstatement fee and meets the requirements

for the granting of an initial license.

(c) A physician assistant may apply to the board for a

duplicate license if his license is stolen, lost or destroyed.

Upon proof of proper identification and submission of such other

information as the board may require, the board shall issue a

duplicate license bearing on its face the word "DUPLICATE" and

establish and require payment of appropriate charges for a

duplicate license.

(d) Repealed By Laws 2003, Ch. 190, § 3.

33- 26- 507. License fees.

(a) The board shall, by regulation set appropriate license

application, renewal and reactivation fees, examination fees and

fees for information verification or document production and

other services of the board to be charged under this chapter.

(i) Repealed By Laws 2003, Ch. 190, § 3.

(ii) Repealed By Laws 2003, Ch. 190, § 3.

(iii) Repealed By Laws 2003, Ch. 190, § 3.

(b) Fees shall be deposited as provided in W.S.

33- 26- 307(b).

33- 26- 508. Suspension, restriction, revocation or

nonrenewal of license.

(a) The board ma y refuse to renew, and may revoke, suspend

or restrict a license or take other disciplinary action,

including the imposition of conditions or restrictions upon a

license on one (1) or more of the grounds enumerated under W.S.

33- 26- 402(a)(i) through (x), (xii) and (xiv) through (xxxiv)

provided that each reference in W.S. 33 - 26- 402(a) to the

"practice of medicine," "practice medicine," or like phrase

shall be deemed the "practice as a physician assistant" for

purposes of this section.

(i) Repealed By Laws 2003, Ch. 190, § 3.

(ii) Repealed By Laws 2003, Ch. 190, § 3.

(iii) Repealed By Laws 2003, Ch. 190, § 3.

(iv) Repealed By Laws 2003, Ch. 190, § 3.

(v) Repealed By Laws 2003, Ch. 190, § 3.

(vi) Repealed By Laws 2003, Ch. 190, § 3.

(vii) Repealed By Laws 2003, Ch. 190, § 3.

(viii) Repealed By Laws 2003, Ch. 190, § 3.

(b) Upon a finding of ineligibility for licensure, refusal

to grant, suspension, restriction, refusal to renew or

revocation of a license under subsection (a) of th is section,

the board shall adopt and enter its written order and findings.

(c) Repealed by Laws 2003, Ch. 190, § 3.

(d) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the license in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Proce dure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

33- 26- 509. Reinstatement.

(a) Except as provided in subsection (b) of this section,

any person whose license has been revoked, restricted or

suspended unde r this chapter, voluntarily or by action of the

board, may petition for reinstatement of his license or for

removal of any restrictions or conditions placed upon his

license pursuant to W.S. 33 - 26- 508 not less than six (6) months

after final judicial revie w of a board order revoking,

restricting or suspending the petitioner's license or six (6)

months after the date of the board order if there is no judicial

review or six (6) months after the date of the board agreement

to accept a relinquished, restricted or conditioned license. The

petitioner shall submit a written petition to the board that, at

a minimum, sets forth and provides information regarding the

petitionerôs fulfillment of any and all conditions or compliance

with all restrictions imposed upon pe titioner by any prior order

of the board or success in correcting the conduct that formed

the basis for revocation of petitionerôs license.

(b) If a license is suspended under W.S. 33 - 26- 508(d), the

license may be reinstated without a hearing as provided in this

section upon receipt from the department of family services of

notice that the applicant has complied with the terms of the

court order that resulted in the suspension or restriction of

the license under W.S. 33 - 26- 508(d).

(c) The burden of proo f upon the petitioner at the hearing

shall be to demonstrate, by a preponderance of evidence, that:

(i) Petitioner has corrected the conduct that formed

the basis for the revocation of petitionerôs license and that

petitioner is able to safely, skillfull y and competently resume

practice as a physician assistant; or

(ii) Petitioner has fulfilled all conditions or

complied with all restrictions imposed upon petitioner by any

prior order of the board, has otherwise corrected the conduct or

condition which formed the basis for the restrictions or

conditions placed on petitionerôs license and that petitioner is

able to safely, skillfully and competently practice as a

physician assistant in this state.

(d) Upon receipt of a petition that contains the

informa tion required by subsection (a) of this section, the

board shall set the matter for a contested case hearing in

accordance with the provisions of the Wyoming Administrative

Procedure Act.

(e) After a hearing conducted pursuant to subsection (c)

of this s ection, the board shall issue specific findings of

facts, conclusions of law and a final order:

(i) Reinstating the license;

(ii) Reinstating the license subject to restrictions

or conditions;

(iii) Removing or modifying the restrictions or

conditions of the license; or

(iv) Denying reinstatement of the license or removal

of the restrictions or conditions on the license.

(f) Any final order issued by the board shall be subject

to judicial review as provided for by W.S. 33 - 26- 407.

(g) If the board denies a reinstatement or removal of

restrictions or conditions, future petitions for reinstatement

or removal of restrictions or conditions may be submitted not

less than one (1) year after the board's final order denying

reinstatement or remov al of restrictions or conditions.

33- 26- 510. Prescription of drugs.

(a) Repealed by Laws 1991, ch. 132, § 2.

(b) Repealed by Laws 1991, ch. 132, § 2.

(c) A physician assistant may prescribe medications only

as an agent of the supervising physician. A physician assistant

may not prescribe schedule I drugs as defined by W.S. 35 - 7- 1013

through 35 - 7- 1014. The supervising physician may delegate

authority to the physician assistant to dispense prepackaged

medications in rural clinics when pharmacy servic es are not

physically available. The board shall, after consultation with

the state board of pharmacy, promulgate rules and regulations

governing the prescription of medications by a physician

assistant.

33- 26- 511. Penalties.

Any person practicing as a physician assistant or representing

that he is a physician assistant without a license or any person

employing an unlicensed person to practice as a physician

assistant is guilty of a misdemeanor and upon conviction shall

be punished by a fine of not more than one thousand dollars

($1,000.00) or by imprisonment in the county jail for not more

than one (1) year, or both. Each violation constitutes a

separate offense for which the penalty in this section may be

assessed.

33- 26- 512. Voluntary and mandatory revocation;

restriction; suspension.

(a) A licensee may request the board, in writing, to

accept the voluntary relinquishment, restriction or suspension

of his license. The board may, but shall not be required to

accept the relinquished license, grant t he request for

restriction or suspension, attach conditions to the license or

waive the commencement of any proceedings under this article.

The board shall put in writing any agreement with the licensee.

Removal of a voluntary relinquishment, restriction o r suspension

is subject to the procedure for reinstatement of a license

pursuant to W.S. 33 - 26- 509.

(b) Unless the board and the licensee have agreed to the

relinquishment of or imposition of restrictions or conditions on

a license, the board shall condu ct a proceeding to suspend,

restrict, refuse to renew or revoke a license pursuant to W.S.

33- 26- 508(a) as a contested case under the Wyoming

Administrative Procedure Act.

(c) The board may temporarily suspend the license of any

licensee without a hearing pursuant to W.S. 16 - 3- 113(c).

ARTICLE 6

VOLUNTEER PHYSICIANS AND PHYSICIAN ASSISTANTS

33- 26- 601. Emeritus physician and physician assistant

licenses.

(a) As used in this section, "low income uninsured person"

has the same meaning as in W.S. 33 - 15- 131(a).

(b) For purposes of this section, a person shall be

considered retired from practice if the person's license has

expired.

(c) The state board of medicine may issue, with or without

examination, an emeritus physician or emeritus physi cian

assistant license to a person who is retired from practice so

that the person may provide medical services. The board shall

deny issuance of an emeritus physician or emeritus physician

assistant license to a person who is not qualified under this

sect ion to hold an emeritus license.

(d) An application for an emeritus license shall include

all of the following:

(i) A copy of the applicant's medical education and

postgraduate training documents certified as true and accurate

by the state licensing au thority with whom the physician or

physician's assistant holds current licensure or has most

recently held current licensure;

(ii) A copy of the applicant's most recent license

authorizing the practice of medicine issued by a jurisdiction in

the United S tates that licenses persons to practice medicine;

(iii) Evidence of one (1) of the following, as

applicable:

(A) That the applicant has maintained for at

least ten (10) years immediately prior to retirement full

licensure in good standing in any jurisd iction in the United

States that licenses persons to practice allopathic or

osteopathic medicine or to practice as a physician assistant; or

(B) That the applicant has practiced for at

least ten (10) years immediately prior to retirement in good

standing as a doctor of allopathic or osteopathic medicine or as

a physician assistant in one (1) or more of the branches of the

United States armed services; and

(iv) A notarized statement from the applicant, on a

form prescribed by the board, that the applican t:

(A) Will not accept any form of remuneration for

any medical services rendered while in possession of an emeritus

license; and

(B) Repealed By Laws 2009, Ch. 201, § 2.

(C) Will provide any other documentation that

the board reasonably may require.

(e) The holder of an emeritus license may provide medical

services on the premises of a health care facility or a medical

practice in this state and to low income uninsured persons. The

holder shall not accept any form of remuneration for provid ing

medical services while in possession of the license. The board

may revoke an emeritus license on receiving proof satisfactory

to the board that the holder has engaged in practice in this

state outside the scope of the license.

(f) An emeritus license shall be valid for a period of one

(1) year, unless earlier revoked under subsection (e) of this

section or pursuant to title 33, chapter 26 of the Wyoming

statutes. An emeritus license may be renewed upon the

application of the holder. The board shall ma intain a register

of all persons who hold emeritus licenses. The board shall not

charge a fee for issuing or renewing a license pursuant to this

section.

(g) To be eligible for renewal of an emeritus license, the

holder of the license shall certify to th e board completion of

any continuing education required under this chapter as if the

holder of the license were in active practice. The board shall

not renew a license if the holder has not complied with the

continuing education requirements. A health care facility or a

medical practice in which the holder of an emeritus license

provides medical services may pay for or reimburse the holder

for any costs incurred in obtaining the required continuing

education.

(h) The board shall issue to each person who q ualifies

under this section an emeritus license. The emeritus medical

license shall permit the general practice of medicine under this

chapter. The emeritus physician assistant license shall permit

the practices authorized for physician assistants under W.S.

33- 26- 501 through 33 - 26- 512.

(j) Except as provided in this section, any person holding

an emeritus license issued by the board under this section shall

be subject to the requirements of this chapter and the

jurisdiction of the board.

(k) The boar d shall adopt rules to administer and enforce

this section.

ARTICLE 7

INTERSTATE MEDICAL LICENSURE COMPACT

33- 26- 701. Short title.

This act shall be known and may be cited as the "Interstate

Medical Licensure Compact."

33- 26- 702. Compact provisions g enerally.

The Interstate Medical Licensure Compact is enacted into law and

entered into on behalf of this state with all other states

legally joining in the compact in a form substantially as

follows.

ARTICLE I

Purpose

In order to strengthen access to health care and in recognition

of the advances in the delivery of health care, the member

states of the Interstate Medical Licensure Compact have allied

in common purpose to develop a comprehensive process that

complements the existing licensing and regulatory authority of

state medical boards, provides a streamlined process that allows

physicians to become licensed in multiple states, thereby

enhancing the portability of a medical license and ensuring the

safety of patients. The compact creates a nother pathway for

licensure and does not otherwise change a state's existing

medical practice act. The compact also adopts the prevailing

standard for licensure and affirms that the practice of medicine

occurs where the patient is located at the time of t he

physician - patient encounter and therefore requires the physician

to be under the jurisdiction of the state medical board where

the patient is located. State medical boards that participate in

the compact retain the jurisdiction to impose an adverse acti on

against a license to practice medicine in that state issued to a

physician through the procedures in the compact.

ARTICLE II

Definitions

 (a) In this compact:

 (i) "Bylaws" means those bylaws established by the

interstate commission pursuant to a rticle XI for its governance

or for directing and controlling its actions and conduct;

 (ii) "Commissioner" means the voting representative

appointed by each member board pursuant to article XI;

 (iii) "Conviction" means a finding by a court that an

individual is guilty of a criminal offense through adjudication

or entry of a plea of guilt or no contest to the charge by the

offender. Evidence of an entry of a conviction of a criminal

offense by the court shall be considered final for purposes of

disci plinary action by a member board;

 (iv) "Expedited license" means a full and

unrestricted medical license granted by a member state to an

eligible physician through the process set forth in the compact;

 (v) "Interstate commission" means the intersta te

commission created pursuant to article XI;

 (vi) "License" means authorization by a state for a

physician to engage in the practice of medicine, which would be

unlawful without the authorization;

 (vii) "Medical practice act" means laws and

regula tions governing the practice of allopathic and osteopathic

medicine within a member state;

 (viii) "Member board" means a state agency in a

member state that acts in the sovereign interests of the state

by protecting the public through licensure, regula tion and

education of physicians as directed by the state government;

 (ix) "Member state" means a state that has enacted

the compact;

 (x) "Practice of medicine" means the clinical

prevention, diagnosis or treatment of human disease, injury or

condition requiring a physician to obtain and maintain a license

in compliance with the medical practice act of a member state;

 (xi) "Physician" means any person who:

 (A) Is a graduate of a medical school accredited

by the liaison committee on med ical education, the commission on

osteopathic college accreditation or a medical school listed in

the international medical education directory or its equivalent;

 (B) Passed each component of the United States

medical licensing examination (USMLE) or the comprehensive

osteopathic medical licensing examination (COMLEX - USA) within

three (3) attempts or any of its predecessor examinations

accepted by a state medical board as an equivalent examination

for licensure purposes;

 (C) Successfully completed graduate medical

education approved by the accreditation council for graduate

medical education or the American osteopathic association;

 (D) Holds specialty certification or a time

unlimited specialty certificate recognized by the American board

of medical specialties or the American osteopathic association's

bureau of osteopathic specialists;

 (E) Possesses a full and unrestricted license to

engage in the practice of medicine issued by a member board;

 (F) Has never been convicted, received

adjudication, deferred adjudication, community supervision or

deferred disposition for any offense by a court of appropriate

jurisdiction;

 (G) Has never held a license authorizing the

practice of medicine subjected to discipl ine by a licensing

agency in any state, federal or foreign jurisdiction, excluding

any action related to nonpayment of fees related to a license;

 (H) Has never had a controlled substance license

or permit suspended or revoked by a state or the United States

drug enforcement administration; and

 (J) Is not under active investigation by a

licensing agency or law enforcement authority in any state,

federal or foreign jurisdiction.

 (xii) "Offense" means a felony, gross misdemeanor or

crime of moral turpitude;

 (xiii) "Rule" means a written statement by the

interstate commission promulgated pursuant to article XII of the

compact that is of general applicability, implements, interprets

or prescribes a policy or provision of the compact or an

organi zational, procedural or practice requirement of the

interstate commission, and has the force and effect of statutory

law in a member state and includes the amendment, repeal or

suspension of an existing rule;

 (xiv) "State" means any state, commonwealth, district

or territory of the United States;

 (xv) "State of principal license" means a member

state where a physician holds a license to practice medicine and

which has been designated as such by the physician for purposes

of registration and participation in the compact.

ARTICLE III

Eligibility

 (a) A physician must meet the eligibility requirements as

defined in article II(a)(xi) to receive an expedited license

under the terms and provisions of the compact.

 (b) A physician who does not meet the requirements of

article II(a)(xi) may obtain a license to practice medicine in a

member state if the individual complies with all laws and

requirements, other than the compact, relating to the issuance

of a license to practice medicine in tha t state.

ARTICLE IV

Designation of State of Principal License

 (a) A physician shall designate a member state as the

state of principal license for purposes of registration for

expedited licensure through the compact if the physician

possesses a full a nd unrestricted license to practice medicine

in that state and the state is:

 (i) The state of primary residence for the physician;

 (ii) The state where at least twenty - five percent

(25%) of the practice of medicine occurs;

 (iii) The location of the physician's employer; or

 (iv) If no state qualifies under paragraph (a)(i),

(ii) or (iii) of this article, the state designated as state of

residence for purpose of federal income tax.

 (b) A physician may redesignate a member state as state of

principal license at any time, as long as the state meets the

requirements in subsection (a) of this article.

 (c) The interstate commission is authorized to develop

rules to facilitate redesignation of another member state as the

state of principal license.

ARTICLE V

Application and issuance of expedited licensure

 (a) A physician seeking licensure through th e compact

shall file an application for an expedited license with the

member board of the state selected by the physician as the state

of principal license.

 (b) Upon receipt of an application for an expedited

license, the member board within the state s elected as the state

of principal license shall evaluate whether the physician is

eligible for expedited licensure and issue a letter of

qualification, verifying or denying the physician's eligibility,

to the interstate commission, subject to the following :

 (i) Static qualifications, which include verification

of medical education, graduate medical education, results of any

medical or licensing examination and other qualifications as

determined by the interstate commission through rule, shall not

be sub ject to additional primary source verification where

primary sources have already been verified by the state of

principal license;

 (ii) The member board within the state selected as

the state of principal license shall, in the course of verifying

eligi bility, perform a criminal background check of an

applicant, including the use of the results of fingerprint or

other biometric data checks compliant with the requirements of

the federal bureau of investigation, with the exception of

federal employees who have suitability determination in

accordance with 5 C.F.R. § 731.202;

 (iii) Appeal on the determination of eligibility

shall be made to the member state where the application was

filed and shall be subject to the law of that state.

 (c) Upon verifica tion under subsection (b) of this

article, physicians eligible for an expedited license shall

complete the registration process established by the interstate

commission to receive a license in a member state selected

pursuant to subsection (a) of this arti cle, including the

payment of any applicable fees.

 (d) After receiving verification of eligibility under

subsection (b) of this article and any fees under subsection (c)

of this article, a member board shall issue an expedited license

to the physician. This license shall authorize the physician to

practice medicine in the issuing state consistent with the

medical practice act and all applicable laws and regulations of

the issuing member board and member state.

 (e) An expedited license shall be valid f or a period

consistent with the licensure period in the member state and in

the same manner as required for other physicians holding a full

and unrestricted license within the member state.

 (f) An expedited license obtained though the compact shall

be t erminated if a physician fails to maintain a license in the

state of principal licensure for a nondisciplinary reason,

without redesignation of a new state of principal licensure.

 (g) The interstate commission is authorized to develop

rules regarding th e application process, including payment of

any applicable fees and the issuance of an expedited license.

ARTICLE VI

Fees for Expedited Licensure

 (a) A member state issuing an expedited license

authorizing the practice of medicine in that state may impose a

fee for a license issued or renewed through the compact.

 (b) The interstate commission is authorized to develop

rules regarding fees for expedited licenses.

ARTICLE VII

Renewal and Continued Participation

 (a) A physician seeking to renew a n expedited license

granted in a member state shall complete a renewal process with

the interstate commission if the physician:

 (i) Maintains a full and unrestricted license in a

state of principal license;

 (ii) Has not been convicted, received adj udication,

deferred adjudication, community supervision or deferred

disposition for any offense by a court of appropriate

jurisdiction;

 (iii) Has not had a license authorizing the practice

of medicine subject to discipline by a licensing agency in any

state, federal or foreign jurisdiction, excluding any action

related to nonpayment of fees related to a license; and

 (iv) Has not had a controlled substance license or

permit suspended or revoked by a state or the United States drug

enforcement adminis tration.

 (b) Physicians shall comply with all continuing

professional development or continuing medical education

requirements for renewal of a license issued by a member state.

 (c) The interstate commission shall collect any renewal

fees charged for the renewal of a license and distribute the

fees to the applicable member board.

 (d) Upon receipt of any renewal fees collected under

subsection (c) of this article, a member board shall renew the

physician's license.

 (e) Physician information collected by the interstate

commission during the renewal process will be distributed to all

member boards.

 (f) The interstate commission is authorized to develop

rules to address renewal of licenses obtained through the

compact.

ARTICLE VIII

Coordinated Information System

 (a) The interstate commission shall establish a database

of all physicians licensed, or who have applied for licensure,

under article V.

 (b) Notwithstanding any other provision of law, member

boards shall report to the interstate commission any public

action or complaints against a licensed physician who has

applied or received an expedited license through the compact.

 (c) Member boards shall report disciplinary or

investigatory information determined as necessary and proper by

rule of the interstate commission.

 (d) Member boards may report any nonpublic complaint,

disciplinary or investigatory information not required by

subsection (c) of this article, to the interstate commission.

 (e) Member board s shall share complaint or disciplinary

information about a physician upon request of another member

board.

 (f) All information provided to the interstate commission

or distributed by member boards shall be confidential, filed

under seal and used only f or investigatory or disciplinary

matters.

 (g) The interstate commission is authorized to

develop rules for mandated or discretionary sharing of

information by member boards.

ARTICLE IX

Joint Investigations

 (a) Licensure and disciplinary r ecords of physicians are

deemed investigative.

 (b) In addition to the authority granted to a member board

by its respective medical practice act or other applicable state

law, a member board may participate with other member boards in

joint investigatio ns of physicians licensed by the member

boards.

 (c) A subpoena issued by a member state shall be

enforceable in other member states.

 (d) Member boards may share any investigative, litigation

or compliance materials in furtherance of any joint or

individual investigation initiated under the compact.

 (e) Any member state may investigate actual or alleged

violations of the statutes authorizing the practice of medicine

in any other member state in which a physician holds a license

to practice medic ine.

ARTICLE X

Disciplinary Actions

 (a) Any disciplinary action taken by any member board

against a physician licensed through the compact shall be deemed

unprofessional conduct which may be subject to discipline by

other member boards, in addition to any violation of the medical

practice act or regulations in that state.

 (b) If a license granted to a physician by the member

board in the state of principal license is revoked, surrendered

or relinquished in lieu of discipline, or suspended, then all

licenses issued to the physician by member boards shall

automatically be placed, without further action necessary by any

member board, on the same status. If the member board in the

state of principal license subsequently reinstates the

physician's licens e, a license issued to the physician by any

other member board shall remain encumbered until that respective

member board takes action to reinstate the license in a manner

consistent with the medical practice act of that state.

 (c) If disciplinary actio n is taken against a physician by

a member board not in the state of principal license, any other

member board may deem the action conclusive as to matter of law

and fact decided and:

 (i) Impose the same or lesser sanction against the

physician so long as such sanctions are consistent with the

medical practice act of that state; or

 (ii) Pursue separate disciplinary action against the

physician under its respective medical practice act, regardless

of the action taken in other member states.

 (d) If a license granted to a physician by a member board

is revoked, surrendered or relinquished in lieu of discipline or

suspended, then any license issued to the physician by any other

member board shall be suspended, automatically and immediately

without fur ther action necessary by the other member board, for

ninety (90) days upon entry of the order by the disciplining

board, to permit the member board to investigate the basis for

the action under the medical practice act of that state. A

member board may te rminate the automatic suspension of the

license it issued prior to the completion of the ninety (90) day

suspension period in a manner consistent with the medical

practice act of that state.

ARTICLE XI

Interstate Medical Licensure Compact Commission

 (a) The member states hereby create the "Interstate

Medical Licensure Compact Commission."

 (b) The purpose of the interstate commission is the

administration of the Interstate Medical Licensure Compact,

which is a discretionary state function.

 (c) The interstate commission shall be a body corporate

and shall have all the responsibilities, powers and duties set

forth in the compact and such additional powers as may be

conferred upon it by a subsequent concurrent action of the

respective legislat ures of the member states in accordance with

the terms of the compact.

 (d) The interstate commission shall consist of two (2)

voting representatives appointed by each member state who shall

serve as commissioners. In states where allopathic and

osteopat hic physicians are regulated by separate member boards,

or if the licensing and disciplinary authority is split between

multiple member boards within a member state, the member state

shall appoint one (1) representative from each member board. A

commissio ner shall be:

 (i) An allopathic or osteopathic physician appointed

to a member board;

 (ii) An executive director, executive secretary or

similar executive of a member board; or

 (iii) A member of the public appointed to a member

board.

 (e) The interstate commission shall meet at least once

each calendar year. A portion of this meeting shall be a

business meeting to address such matters as may properly come

before the commission, including the election of officers. The

chairperson may call addi tional meetings and shall call for a

meeting upon the request of a majority of the member states.

 (f) The bylaws may provide for meetings of the interstate

commission to be conducted by telecommunication or electronic

communication.

 (g) Each commissi oner participating at a meeting of the

interstate commission is entitled to one (1) vote. A majority of

commissioners shall constitute a quorum for the transaction of

business, unless a larger quorum is required by the bylaws of

the interstate commission. A commissioner shall not delegate a

vote to another commissioner. In the absence of its

commissioner, a member state may delegate voting authority for a

specified meeting to another person from that state who shall

meet the requirements of subsection (d) o f this article.

 (h) The interstate commission shall provide public notice

of all meetings and all meetings shall be open to the public.

The interstate commission may close a meeting, in full or in

portion, where it determines by a two - thirds (2/3) vote of the

commissioners present that an open meeting would be likely to:

 (i) Relate solely to the internal personnel practices

and procedures of the interstate commission;

 (ii) Discuss matters specifically exempted from

disclosure by federal statute;

 (iii) Discuss trade secrets, commercial or financial

information that is privileged or confidential;

 (iv) Involve accusing a person of a crime or formally

censuring a person;

 (v) Discuss information of a personal nature where

disclosure would c onstitute a clearly unwarranted invasion of

personal privacy;

 (vi) Discuss investigative records compiled for law

enforcement purposes; or

 (vii) Specifically relate to the participation in a

civil action or other legal proceeding.

 (j) The interstate commission shall keep minutes which

shall fully describe all matters discussed in a meeting and

shall provide a full and accurate summary of actions taken,

including record of any roll call votes.

 (k) The interstate commission shall make its information

and official records, to the extent not otherwise designated in

the compact or by its rules, available to the public for

inspection.

 (m) The interstate commission shall establish an executive

committee, which shall include officers, members and others as

determined by the bylaws. The executive committee shall have the

power to act on behalf of the interstate commission, with the

exception of rulemaking, during periods when the interstate

commission is not in session. When ac ting on behalf of the

interstate commission, the executive committee shall oversee the

administration of the compact including enforcement and

compliance with the provisions of the compact, its bylaws and

rules and other such duties as necessary.

 (n) The interstate commission may establish other

committees for governance and administration of the compact.

ARTICLE XII

Powers and Duties of the Interstate Commission

 (a) The interstate commission shall have the duty and

power to:

 (i) Oversee and mai ntain the administration of the

compact;

 (ii) Promulgate rules which shall be binding to the

extent and in the manner provided for in the compact;

 (iii) Issue, upon the request of a member state or

member board, advisory opinions concerning the mea ning or

interpretation of the compact, its bylaws, rules and actions;

 (iv) Enforce compliance with compact provisions, the

rules promulgated by the interstate commission and the bylaws,

using all necessary and proper means, including but not limited

to the use of judicial process;

 (v) Establish and appoint committees including, but

not limited to, an executive committee as required by article

XI, which shall have the power to act on behalf of the

interstate commission in carrying out its powers and duties;

 (vi) Pay or provide for the payment of the expenses

related to the establishment, organization and ongoing

activities of the interstate commission;

 (vii) Establish and maintain one (1) or more offices;

 (viii) Borrow, accept, hire or contract for services

of personnel;

 (ix) Purchase and maintain insurance and bonds;

 (x) Employ an executive director who shall have such

powers to employ, select or appoint employees, agents or

consultants and to determine their qualifications, def ine their

duties and fix their compensation;

 (xi) Establish personnel policies and programs

relating to conflicts of interest, rates of compensation and

qualifications of personnel;

 (xii) Accept donations and grants of money,

equipment, supplies, m aterials and services and to receive,

utilize and dispose of it in a manner consistent with the

conflict of interest policies established by the interstate

commission;

 (xiii) Lease, purchase, accept contributions or

donations of or otherwise to own, ho ld, improve or use, any

property, real, personal or mixed;

 (xiv) Sell, convey, mortgage, pledge, lease,

exchange, abandon or otherwise dispose of any property, real,

personal or mixed;

 (xv) Establish a budget and make expenditures;

 (xvi) Adopt a seal and bylaws governing the

management and operation of the interstate commission;

 (xvii) Report annually to the legislatures and

governors of the member states concerning the activities of the

interstate commission during the preceding year. Such reports

shall also include reports of financial audits and any

recommendations that may have been adopted by the interstate

commission;

 (xviii) Coordinate education, training and public

awareness regarding the compact, its implementation and its

operat ion;

 (xix) Maintain records in accordance with the bylaws;

 (xx) Seek and obtain trademarks, copyrights and

patents; and

 (xxi) Perform such functions as may be necessary or

appropriate to achieve the purposes of the compact.

ARTICLE XIII

Finance Powers

 (a) The interstate commission may levy on and collect an

annual assessment from each member state to cover the cost of

the operations and activities of the interstate commission and

its staff. The total assessment must be sufficient to co ver the

annual budget approved each year for which revenue is not

provided by other sources. The aggregate annual assessment

amount shall be allocated upon a formula to be determined by the

interstate commission, which shall promulgate a rule binding

upon all member states.

 (b) The interstate commission shall not incur obligations

of any kind prior to securing the funds adequate to meet the

same.

 (c) The interstate commission shall not pledge the credit

of any of the member states, except by, and with the authority

of, the member state.

 (d) The interstate commission shall be subject to a yearly

financial audit conducted by a certified or licensed public

accountant and the report of the audit shall be included in the

annual report of the interstate c ommission.

ARTICLE XIV

Organization and operation of the Interstate Commission

 (a) The interstate commission shall, by a majority of

commissioners present and voting, adopt bylaws to govern its

conduct as may be necessary or appropriate to carry out t he

purposes of the compact within twelve (12) months of the first

interstate commission meeting.

 (b) The interstate commission shall elect or appoint

annually from among its commissioners a chairperson, a

vice - chairperson and a treasurer, each of whom s hall have such

authority and duties as may be specified in the bylaws. The

chairperson, or in the chairperson's absence or disability, the

vice - chairperson, shall preside at all meetings of the

interstate commission.

 (c) Officers selected in subsection (b) of this article

shall serve without remuneration from the interstate commission.

 (d) The officers and employees of the interstate

commission shall be immune from suit and liability, either

personally or in their official capacity, for a claim for da mage

to or loss of property or personal injury or other civil

liability caused or arising out of, or relating to, an actual or

alleged act, error or omission that occurred, or that the

officer or employee had a reasonable basis for believing

occurred, with in the scope of interstate commission employment,

duties or responsibilities provided that an officer or employee

shall not be protected from suit or liability for damage, loss,

injury or liability caused by the intentional or willful and

wanton misconduct of the officer or employee. The immunity

provided by this article shall be subject to the following:

 (i) The liability of the executive director and

employees of the interstate commission or representatives of the

interstate commission, acting within the scope of the officer's

or employee's employment or duties for acts, errors or omissions

occurring within the officer's or employee's state, may not

exceed the limits of liability set forth under the constitution

and laws of that state for state officials, employees and

agents. The interstate commission is considered to be an

instrumentality of the states for the purposes of any such

action. Nothing in this subsection shall be construed to protect

the officer or employee from suit or liability for damage, loss,

injury or liability caused by the intentional or willful and

wanton misconduct of the officer or employee;

 (ii) The interstate commission shall defend the

executive director, its employees and, subject to the approval

of the attorney gen eral or other appropriate legal counsel of

the member state represented by an interstate commission

representative, shall defend an interstate commission

representative in any civil action seeking to impose liability

arising out of an actual or alleged act , error or omission that

occurred within the scope of interstate commission employment,

duties or responsibilities, or that the defendant had a

reasonable basis for believing occurred within the scope of

interstate commission employment, duties or responsi bilities,

provided that the actual or alleged act, error or omission did

not result from intentional or willful and wanton misconduct on

the part of the officer or employee;

 (iii) To the extent not covered by the state

involved, member state or the int erstate commission, the

representatives or employees of the interstate commission shall

be held harmless in the amount of a settlement or judgment,

including attorney's fees and costs, obtained against the

officers and employees arising out of an actual or alleged act,

error or omission that occurred within the scope of interstate

commission employment, duties or responsibilities or that the

officers and employees had a reasonable basis for believing

occurred within the scope of interstate commission employ ment,

duties or responsibilities, provided that the actual or alleged

act, error or omission did not result from intentional or

willful and wanton misconduct on the part of the officers or

employees.

ARTICLE XV

Rulemaking functions of the Interstate Comm ission

 (a) The interstate commission shall promulgate reasonable

rules in order to effectively and efficiently achieve the

purposes of the compact. Notwithstanding the foregoing, in the

event the interstate commission exercises its rulemaking

authority in a manner that is beyond the scope of the purposes

of the compact, or the powers granted hereunder, then such an

action by the interstate commission shall be invalid and have no

force or effect.

 (b) Rules deemed appropriate for the operations of the

interstate commission shall be made pursuant to a rulemaking

process that substantially conforms to the "Model State

Administrative Procedure Act" of 2010 and subsequent amendments

thereto.

 (c) Not later than thirty (30) days after a rule is

promulgated , any person may file a petition for judicial review

of the rule in the United States District Court for the District

of Columbia or the federal district where the interstate

commission has its principal offices, provided that the filing

of such a petition shall not stay or otherwise prevent the rule

from becoming effective unless the court finds that the

petitioner has a substantial likelihood of success. The court

shall give deference to the actions of the interstate commission

consistent with applicable law and shall not find the rule to be

unlawful if the rule represents a reasonable exercise of the

authority granted to the interstate commission.

ARTICLE XVI

Oversight of Interstate Compact

 (a) The executive, legislative and judicial branches of

stat e government in each member state shall enforce the compact

and shall take all actions necessary and appropriate to

effectuate the compact's purposes and intent. The provisions of

the compact and the rules promulgated hereunder shall have

standing as stat utory law but shall not override existing state

authority to regulate the practice of medicine.

 (b) All courts shall take judicial notice of the compact

and the rules in any judicial or administrative proceeding in a

member state pertaining to the subject matter of the compact

which may affect the powers, responsibilities or actions of the

interstate commission.

 (c) The interstate commission shall be entitled to receive

all service of process in any such proceeding and shall have

standing to inte rvene in the proceeding for all purposes.

Failure to provide service of process to the interstate

commission shall render a judgment or order void as to the

interstate commission, the compact or promulgated rules.

ARTICLE XVII

Enforcement of Interstate Compact

 (a) The interstate commission, in the reasonable exercise

of its discretion, shall enforce the provisions and rules of the

compact.

 (b) The interstate commission may, by majority vote of the

commissioners, initiate legal action in the United States

District Court for the District of Columbia or, at the

discretion of the interstate commission, in the federal district

where the interstate commission has its principal offices, to

enforce compliance with the provisions of the compact an d its

promulgated rules and bylaws, against a member state in default.

The relief sought may include both injunctive relief and

damages. In the event judicial enforcement is necessary, the

prevailing party shall be awarded all costs of such litigation

incl uding reasonable attorney's fees.

 (c) The remedies herein shall not be the exclusive

remedies of the interstate commission. The interstate commission

may avail itself of any other remedies available under state law

or the regulation of a profession.

ARTICLE XVIII

Default Procedures

 (a) The grounds for default include, but are not limited

to, failure of a member state to perform such obligations or

responsibilities imposed upon it by the compact or the rules and

bylaws of the interstate commission pr omulgated under the

compact.

 (b) If the interstate commission determines that a member

state has defaulted in the performance of its obligations or

responsibilities under the compact or the bylaws or promulgated

rules, the interstate commission shall:

 (i) Provide written notice to the defaulting state

and other member states, of the nature of the default, the means

of curing the default and any action taken by the interstate

commission. The interstate commission shall specify the

conditions by which the defaulting state must cure its default;

and

 (ii) Provide remedial training and specific technical

assistance regarding the default.

 (c) If the defaulting state fails to cure the default, the

defaulting state shall be terminated from the compact upon an

affirmative vote of a majority of the commissioners and all

rights, privileges and benefits conferred by the compact shall

terminate on the effective date of termination. A cure of the

default does not relieve the offending state of obligations or

liabilities incurred during the period of the default.

 (d) Termination of membership in the compact shall be

imposed only after all other means of securing compliance have

been exhausted. Notice of intent to terminate shall be given by

the interstate co mmission to the governor, the majority and

minority leaders of the defaulting state's legislature and each

of the member states.

 (e) The interstate commission shall establish rules and

procedures to address licenses and physicians that are

materially im pacted by the termination of a member state or the

withdrawal of a member state.

 (f) The member state which has been terminated is

responsible for all dues, obligations and liabilities incurred

through the effective date of termination including obligat ions,

the performance of which extends beyond the effective date of

termination.

 (g) The interstate commission shall not bear any costs

relating to any state that has been found to be in default or

which has been terminated from the compact, unless otherwise

mutually agreed upon in writing between the interstate

commission and the defaulting state.

 (h) The defaulting state may appeal the action of the

interstate commission by petitioning the United States District

Court for the District of Columbia or the federal district where

the interstate commission has its principal offices. The

prevailing party shall be awarded all costs of such litigation

including reasonable attorney's fees.

ARTICLE XIX

Dispute Resolution

 (a) The interstate comm ission shall attempt, upon the

request of a member state, to resolve disputes which are subject

to the compact and which may arise among member states or member

boards.

 (b) The interstate commission shall promulgate rules

providing for both mediation an d binding dispute resolution as

appropriate.

ARTICLE XX

Member States, Effective Date and Amendments

 (a) Any state is eligible to become a member state of the

compact.

 (b) The compact shall become effective and binding upon

legislative enactment of the compact into law by no less than

seven (7) states. Thereafter, it shall become effective and

binding on a state upon enactment of the compact into law by

that state.

 (c) The governors of nonmember states or their designees,

shall be invited to par ticipate in the activities of the

interstate commission on a nonvoting basis prior to adoption of

the compact by all states.

 (d) The interstate commission may propose amendments to

the compact for enactment by the member states. No amendment

shall beco me effective and binding upon the interstate

commission and the member states unless and until it is enacted

into law by unanimous consent of the member states.

ARTICLE XXI

Withdrawal

 (a) Once effective, the compact shall continue in force

and remain binding upon each and every member state, provided

that a member state may withdraw from the compact by

specifically repealing the statute which enacted the compact

into law.

 (b) Withdrawal from the compact shall be by the enactment

of a statute repealing the same, but shall not take effect until

one (1) year after the effective date of such statute and until

written notice of the withdrawal has been given by the

withdrawing state to the governor of each other member state.

 (c) The withdrawing state shall immediately notify the

chairperson of the interstate commission in writing upon the

introduction of legislation repealing the compact in the

withdrawing state.

 (d) The interstate commission shall notify the other

member states of the withdra wing state's intent to withdraw

within sixty (60) days of its receipt of notice provided under

subsection (c) of this article.

 (e) The withdrawing state is responsible for all dues,

obligations and liabilities incurred through the effective date

of with drawal, including obligations, the performance of which

extend beyond the effective date of withdrawal.

 (f) Reinstatement following withdrawal of a member state

shall occur upon the withdrawing state reenacting the compact or

upon such later date as det ermined by the interstate commission.

 (g) The interstate commission is authorized to develop

rules to address the impact of the withdrawal of a member state

on licenses granted in other member states to physicians who

designated the withdrawing member s tate as the state of

principal license.

ARTICLE XXII

Dissolution

 (a) The compact shall dissolve effective upon the date of

the withdrawal or default of the member state which reduces the

membership in the compact to one (1) member state.

 (b) Upon t he dissolution of the compact, the compact

becomes null and void and shall be of no further force or effect

and the business and affairs of the interstate commission shall

be concluded and surplus funds shall be distributed in

accordance with the bylaws.

ARTICLE XXIII

Severability and Construction

 (a) The provisions of the compact shall be severable and

if any phrase, clause, sentence or provision is deemed

unenforceable, the remaining provisions of the compact shall be

enforceable.

 (b) The provisions of the compact shall be liberally

construed to effectuate its purposes.

 (c) Nothing in the compact shall be construed to prohibit

the applicability of other interstate compacts to which the

states are members.

ARTICLE XXIV

Binding Effect of Compact and Other Laws

 (a) Nothing herein prevents the enforcement of any other

law of a member state that is not inconsistent with the compact.

 (b) All laws in a member state in conflict with the

compact are superseded to the extent of the conflict.

 (c) All lawful actions of the interstate commission,

including all rules and bylaws promulgated by the commission,

are binding upon the member states.

 (d) All agreements between the interstate commission and

the member states are binding in accordance with their terms.

 (e) In the event any provision of the compact exceeds the

constitutional limits imposed on the legislature of any member

state, such provision shall be ineffective to the extent of the

conflict with the constitutional provi sion in question in that

member state.

33- 26- 703. Interstate commission members.

Pursuant to article XI(d) of the Interstate Medical Licensure

Compact, the governor shall appoint two (2) voting

representatives to the interstate medical licensure compact

commission. The representatives shall serve staggered two (2)

year terms as commissioners.

CHAPTER 27

PSYCHOLOGISTS

33- 27- 101. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 102. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 103. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 104. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 105. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 106. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 107. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 108. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 109. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 110. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 111. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 112. Repealed by Laws 1993, ch. 182, § 2.

33- 27- 113. Definitions.

(a) As used in this act:

(i) "Board" means the Wyoming state board of

psychology;

(ii) "Institution of higher education" means any

regionally accredited institution of higher education in the

United States, including a professional school, that offers a

full - time do ctoral course of study in psychology as defined in

the rules of the board. For Canadian universities, it means an

institution of higher education that holds recognized membership

in the association of universities and colleges of Canada.

Institutions of higher education outside the United States and

Canada will be evaluated on a case - by - case basis by the board;

(iii) "Practice of psychology" means the observation,

description, evaluation, interpretation and modification of

human behavior by the application of psychological principles,

methods and procedures, for the purpose of any one (1) or any

combination of the following:

(A) Preventing, eliminating, evaluating or

assessing symptomatic, maladaptive or undesired behavior;

(B) Enhancing inte rpersonal relationships, work

and life adjustment, personal effectiveness, behavioral health

and mental health;

(C) Consulting in legal decision making;

(D) Psychological testing and the evaluation or

assessment of personal characteristics such as inte lligence,

personality, abilities, interests, aptitudes and

neuropsychological functioning;

(E) Psychoanalysis, psychotherapy, hypnosis,

biofeedback and behavior analysis and therapy;

(F) Diagnosis and treatment of mental and

emotional disorder or disab ility, alcoholism and substance

abuse, disorders of habit or conduct, as well as of

psychological aspects of physical illness, accident, injury or

disability;

(G) Psychoeducational evaluation, therapy,

remediation and consultation.

(iv) "Practice of sc hool psychology" means rendering

or offering to render to individuals, groups, organizations,

government agencies or the public any of the following services:

(A) Evaluation, diagnosis, or test

interpretation limited to assessment of intellectual ability ,

learning patterns, achievement, motivation, personality or

neurological factors directly related to learning problems in an

educational setting;

(B) Counseling services for children or adults

for amelioration or prevention of educationally related lear ning

problems.

(v) "Psychologist" means a person licensed to

practice psychology;

(vi) "Representation as a psychologist or school

psychologist" means using any title or description of services

incorporating the words psychology, psychological or

psych ologist;

(vii) Repealed By Laws 2009, Ch. 154, § 2.

(viii) "Sexual exploitation of a client or patient"

means:

(A) Any verbal behavior by a psychologist or

school psychologist which involves offers of exchange of

professional services for some form of sexual gratification; or

(B) Unlawful or unprofessional sexual contact

with a client or patient.

(ix) "Specialist in school psychology" means a person

who holds at least a masters degree in school psychology or a

degree considered equivalent by the board as described in the

rules and regulations and who is certified by the board;

(x) "This act" means W.S. 33 - 27- 113 through

33- 27- 123.

(b) A person not otherwise exempt from this act is engaged

in the practice of psychology when the person adve rtises or

represents that he is authorized to practice psychology and

performs any of the activities enumerated in paragraph (a)(iii)

of this section without regard to whether payment is received

for services rendered.

33- 27- 114. Exemptions.

(a) Nothin g in this act shall be construed to prevent

members of other recognized professions who are licensed,

certified or regulated under the laws of this state as defined

in the rules and regulations from rendering services consistent

with their professional tra ining and code of ethics, provided

that they do not represent themselves to be psychologists.

(b) Individuals who have been certified as school

psychologists by the Wyoming professional teaching standards

board shall be permitted to use the terms "school psychologist"

or "certified school psychologist" within the school setting.

Those persons shall be restricted in their practice to

employment within schools and educational institutions and those

settings under the purview of the professional teach ing

standards board unless they are also licensed under this act or

licensed under W.S. 33 - 38- 101 through 33 - 38- 110.

(c) Duly recognized members of the clergy shall not be

restricted from functioning in their ministerial capacity,

provided they do not re present themselves to be psychologists.

(d) Nothing in this act shall be construed to prevent the

teaching of psychology, the conducting of psychological

research, or the provision of industrial or organizational

consultation provided that such teaching, research or

consultation does not involve the delivery or supervision of

direct psychological services to individuals who are themselves

rather than a third party the intended beneficiaries of the

services without regard to the source or extent of payment for

services rendered. Nothing in this act shall prevent the

provision of expert testimony by psychologists who are exempted

by this act. Persons holding an earned doctoral degree in

psychology from an institution of higher education may use the

title "p sychologist" in conjunction with the activities

permitted in this subsection.

(e) Nothing in this act shall be construed to prevent the

persons described in this subsection from engaging in activities

defined as the practice of psychology, provided that the persons

shall not represent themselves by the title "psychologist." The

persons may use the terms "psychological trainee,"

"psychological intern," "psychological resident" or

"psychological practitioner" and shall perform their activities

under the su pervision and responsibility of a licensed

psychologist in accordance with the rules promulgated by the

board. This subsection shall only apply to:

(i) A matriculated graduate student in psychology

whose activities constitute a part of the course of stud y for a

graduate degree in psychology at an institution of higher

education;

(ii) An individual pursuing postdoctoral training or

experience in psychology, including persons seeking to fulfill

the requirements for licensure under the provisions of this a ct;

or

(iii) A qualified practitioner holding a master's

degree or doctoral degree in psychology from a program approved

by the board while working under the supervision of a licensed

psychologist. The board, in its rules and regulations, shall

establish:

(A) The qualifications for use of the title

"psychological practitioner";

(B) The number of practitioners that a

psychologist may employ;

(C) Conditions under which they may practice;

(D) The process of certification with the board;

and

(E) Appropriate fees.

(f) Nothing in this act shall be construed to prevent

specialists in school psychology from engaging in activities

defined as the practice of school psychology, provided that they

shall not represent themselves by the title "psych ologist."

These persons may perform their activities under the supervision

and responsibility of a psychologist in accordance with the

rules promulgated by the board. The board, in its rules and

regulations, shall establish:

(i) Qualifications for use of the title "specialist

in school psychology";

(ii) The number of specialists that a psychologist

may employ;

(iii) Conditions under which they may be supervised

or practice;

(iv) The process of certification with the board; and

(v) Appropriate fe es.

(g) Nothing in this act may be construed to require

employees or contractors of a state agency to be licensed under

this act in order to perform their official duties related to

the evaluation, auditing or designing of programs, provided

those employ ees or contractors do not hold themselves out to be

psychologists.

33- 27- 115. State board of psychology.

(a) The Wyoming state board of psychology shall consist of

six (6) licensed psychologists, one (1) psychological

practitioner and two (2) public members appointed by the

governor. Each member shall be a resident of this state. Each

member who is a psychologist shall be licensed under this act

and shall have a minimum of three (3) years of post - licensure

experience. At least one (1) member who is a psychologist shall

be engaged full time in the doctoral teaching and training of

psychologists, and at least two (2) members who are

psychologists shall be engaged full time in the professional

practice of psychology. The psychological practition er shall

have a minimum of three (3) years post - certification experience.

The composition of the board shall represent both the public and

private sectors of the practice of psychology. Public members

shall not be psychologists, psychological practitioner s,

applicants or former applicants for licensure or certification

under this act, members of another health profession, or members

of a household that includes a person licensed or certified

under this act. Board members shall be appointed who are free

fr om conflict of interest in performing the duties of the board.

(b) Before making appointment to the board, the governor

shall solicit a list of nominations from the Wyoming

psychological association but is not limited to appointing board

members from tha t list. The appointments shall be with the

advice and consent of the senate in accordance with W.S.

28- 12- 101 through 28 - 12- 103.

(c) The term of office shall be five (5) years with

provision for reappointment for one (1) additional term. A

member may b e reappointed for an additional two (2) terms after

at least two (2) years off the board. The board as first

constituted shall have staggered terms as follows:

(i) Three (3) members, one (1) of whom is a public

member, appointed for five (5) years;

(ii) Three (3) members appointed for four (4) years;

(iii) Two (2) members appointed for three (3) years;

and

(iv) One (1) member appointed for two (2) years.

(d) The governor may remove any board member pursuant to

W.S. 9 - 1- 202. Any vacancy in the me mbership of the board

occurring other than by expiration of term shall be filled by

appointment by the governor for the unexpired term.

(e) Board members shall serve without compensation other

than per diem and mileage as provided in W.S. 33 - 1- 302(a)(vii).

33- 27- 116. Powers and duties of the board.

(a) In accordance with this act and rules and regulations

promulgated under it, the board shall determine a person's

initial and continuing qualifications and fitness to practice

psychology, proceed against the unlawful and unlicensed practice

of psychology and otherwise enforce this act.

(b) The board shall adopt rules in accordance with the

provisions of the Wyoming Administrative Procedure Act which are

reasonable and necessary to administer this act. T he powers

conferred on the board by this act shall be liberally construed

to protect the health, safety and the welfare of the people of

this state.

(c) The board shall hold a regular annual meeting in which

it shall select from its members a chair and a vice - chair. The

secretary of the board shall be appointed by the board from its

membership. A quorum of the board shall consist of the majority

of its members at any meeting.

(d) Other regular meetings shall be held at such times as

the rules of the b oard may provide. Special meetings may be

held at such times as may be deemed necessary or advisable by

the chair or the majority of board members or upon request of

the governor. Reasonable notice of all meetings shall be given

in the manner prescribed by the board.

(e) The board shall, as required by W.S. 9 - 2- 1014, report

to the governor concerning the work of the board.

(f) The board shall establish reasonable fees from the

issuance and renewal of licenses, certificates and its other

services in its rules promulgated in accordance with the Wyoming

Administrative Procedure Act as specified in W.S. 33 - 1- 201.

(g) The boar d may accept grants and gifts from

individuals, associations, corporations, foundations and

institutions to carry on its functions.

(h) The board shall adopt an official seal.

(j) The board may require continuing education on the part

of those persons licensed or certified under this act to qualify

for renewal, the terms of which shall be specified in the rules

and regulations.

(k) Each year the board shall publish a list of all

persons licensed or certified under this act and a copy of that

list will be made available for the public at the board's

office.

(m) A member of the board or any employee or agent of the

board shall not be held civilly liable for any act performed in

good faith and within the scope of the duties of the board.

(n) The board may employ or contract with an executive

secretary and other necessary staff. The executive secretary

shall not be a member of the board. The board may set the salary

for the executive secretary.

33- 27- 117. Requirements for licensure.

(a) The board sh all issue a license as a psychologist to

any applicant who files an application upon a form and in a

manner as prescribed by the board, accompanied by the

appropriate fee and who furnishes satisfactory evidence to the

board of the following which evidence shall comply with rules

and regulations of the board:

(i) The applicant's honesty, truthfulness, integrity

and competency;

(ii) The applicant's receipt of a doctoral degree

from a program of graduate study in psychology as defined in the

rules and regu lations, awarded by an institution of higher

education;

(iii) The applicant's completion of two (2) years of

supervised professional experience which may be completed prior

and subsequent to the granting of the degree required under

paragraph (ii) of thi s subsection;

(iv) The applicant's successful completion of the

examination for professional practice in psychology and any

other written or oral examinations prescribed by the board. The

acceptable level of performance for all examinations and

policies regarding reexamination of failed applicants shall be

determined by the board.

(b) The board may waive any examination if a psychologist

has been licensed in another jurisdiction and if the

requirements for licensure in that jurisdiction are equal to, or

exceed, the requirements for licensure in this state.

(c) A person licensed as a psychologist or school

psychologist in this state on June 30, 2009 shall be deemed to

have met all requirements for licensure under this act and shall

be eligible for renewal of licensure as a psychologist in

accordance with this act.

(d) The board may issue a provisional license to an

applicant who does not meet all the requirements in this section

if the board finds that:

(i) A need for psychological services exis ts in a

rural part of Wyoming; and

(ii) The applicant is employed by a state or

community mental health center.

(e) The board may issue a temporary license to an

applicant who is licensed or certified by a board of psychology

of another United States s tate or territory, or of a foreign

country or province whose standards are equal to or exceed the

requirements for licensure as a psychologist in this state. A

temporary licensee may offer services as a psychologist in this

state for not more than thirty (30) working days in any year

without holding a permanent license issued under this act. The

temporary licensee shall report the nature and extent of the

licensee's practice in this state to the board if that practice

exceeds twenty (20) working days in a ny one (1) calendar year.

33- 27- 118. Limitation of practice.

The board shall ensure through rules and regulations and

enforcement that those persons licensed or certified under this

act limit their practice to demonstrated areas of competence.

33- 27- 119. Practice without license.

(a) Repealed By Laws 2009, Ch. 154, § 2.

(b) Unless exempt under W.S. 33 - 27- 114, any person who

represents himself as a psychologist and who engages in the

practice of psychology in violation of this act, is guilty of a

mi sdemeanor punishable by a fine of not more than seven hundred

fifty dollars ($750.00), imprisonment for not more than six (6)

months, or both. Each violation shall constitute a separate

offense.

(c) Any person filing or attempting to file as his own, a

diploma or license of another or a forged affidavit of

identification shall be guilty of a felony and shall be subject

to the punishment prescribed for forgery under W.S. 6 - 3- 602.

(d) No person whose license to practice as a psychologist

in any jurisdict ion has been suspended or revoked shall practice

psychology in this state. The board may suspend or revoke the

license of that person. The board may issue a new license

whenever it deems the issuance to be safe and just.

(e) The board on its own motion may investigate any

evidence or allegation that appears to show that any person is

or may be in violation of any provision of this act.

33- 27- 120. Grounds for denial, suspension or revocation of

license and other disciplinary sanctions.

(a) A psychologist and anyone under his supervision shall

conduct his professional activities in conformity with ethical

and professional standards promulgated by the board under its

rules and regulations.

(b) After notice and a hearing, the board may revoke,

refuse to renew, reprimand, censure, limit the scope of

practice, place on probation with or without terms, conditions

or limitations or suspend licenses to practice psychology for

any of the following acts or offenses:

(i) Fraud in applying for or procu ring a license to

practice psychology;

(ii) Immoral, unprofessional or dishonorable conduct

as defined in the rules and regulations promulgated by the

board;

(iii) Practicing psychology in a manner which

endangers the welfare of clients or patients;

(iv) Conviction of a felony that interferes with the

ability to practice psychology as defined in the rules and

regulations;

(v) Conviction of any felony or conviction of any

crime or offense that reflects the inability of the practitioner

to practice wi th due regard for the health and safety of clients

or patients. A copy of the conviction certified by the clerk of

the court entering the conviction is conclusive evidence of the

conviction;

(vi) Harassment, intimidation or abuse, sexual or

otherwise, o f a client or patient;

(vii) Sexual exploitation of a client or patient as

defined by W.S. 33 - 27- 113(a)(viii);

(viii) Use of untruthful or deceptive or improbable

statements concerning the licensee's qualifications or the

effects or results of proposed treatment, including functioning

outside of one's professional competence established by

education, training and experience;

(ix) Malpractice or negligence in the practice of

psychology;

(x) Aiding or abetting the practice of psychology by

a person no t licensed by the board;

(xi) Fraud in filing medicare or medicaid claims or

in filing claims to any third party payor;

(xii) Exercising undue influence to exploit a client,

patient, student or supervisee for financial or other personal

advantage to the practitioner or a third party;

(xiii) The suspension or revocation by another state

of a license to practice psychology;

(xiv) Refusal to appear before the board after having

been ordered to do so in writing by the chair of the board;

(xv) Making any fraudulent or untrue statement to the

board;

(xvi) Violation of the code of ethics adopted in the

rules and regulations of the board; or

(xvii) Inability to practice psychology with

reasonable skill and safety to patients or clients b y reason of

illness, inebriation, misuse of drugs, narcotics, alcohol,

chemicals or any other substance or as a result of any mental or

physical condition.

(c) With respect to evidence of any conviction or the

suspension or revocation of a license for th e purposes of

subsection (b) of this section, a certified copy of the record

of conviction from the court entering the conviction or from the

state suspending or revoking the license shall be conclusive

evidence thereof.

(d) Upon receipt from the departm ent of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the board, the board

shall notify the party named in the court order of the

withholding, suspension or restriction of the lic ense in

accordance with the terms of the court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

(e) For purposes of this section, "conviction" means an d

includes a plea of guilty, nolo contendere and a verdict of

guilty upon which a judgment of conviction may be rendered.

33- 27- 121. Determination of mental or physical impairment.

(a) If the board has reasonable grounds to suspect that a

person licens ed or certified under this act lacks the mental or

physical capacity to practice with reasonable skill and safety

to patients or clients, the board may require that person to

submit to psychological, physical or other medical examinations

to determine his capacity to practice competently. Failure or

refusal to undergo requested examinations shall be grounds to

suspend or revoke the license. The board shall specify in its

rules and regulations the nature of the examinations, the appeal

process, and who shal l bear the cost of the examinations.

(b) If the board has reasonable grounds to suspect that an

applicant may be using controlled substances or is otherwise

mentally or physically impaired, the board may require the

applicant to undergo any psychological , physical or other

examination necessary as specified in the rules and regulations

to determine the applicant's ability to competently practice.

33- 27- 122. Board hearings and investigations.

(a) The board may investigate or cause to be investigated

any allegation or evidence that appears to show that a

psychologist licensed to practice in this jurisdiction, and

anyone under his supervision is, or may be, in violation of this

act or of any of the rules and regulations adopted by the board.

(b) Any person who in good faith reports a violation to

the board shall be absolutely immune from civil liability for

any statement or opinion made in the report.

(c) The board shall conduct hearings in accordance with

the Wyoming Administrative Procedu re Act and duly promulgated

rules and regulations.

(d) The licensee may waive any or all of his rights to a

formal adjudicatory proceeding.

(e) The board may conduct a default hearing if, after due

notice, the individual fails or refuses to appear. Th e board

shall have the authority to issue subpoenas for production of

documents and witnesses and to administer oaths. The board may

apply to a court of competent jurisdiction to compel compliance

with a subpoena.

(f) A psychologist may surrender his li cense when he is

charged with any violation of this act or board rules and

regulations, and such surrender and acceptance by the board

shall constitute acknowledgment by the person as an admission of

guilt as charged. The circumstances of the surrender sh all be

reported in the same fashion as a revocation action.

(g) A psychologist may request in writing to the board

that a restriction be placed upon his license to practice. The

board, in its discretion, may accept a surrender or grant a

request for res triction and shall have the authority to attach

restrictions to the license to practice within this state or

otherwise to discipline the licensee.

(h) Subsequent to the holding of a hearing and the taking

of evidence by the board as provided for in this section, if a

majority of the board finds that a psychologist is in violation

of this act or guilty of any of the acts, offenses or conditions

as enumerated by the board, the following actions may be taken:

(i) The board may revoke or suspend the license ;

(ii) The board may suspend imposition of a revocation

or suspension of a license;

(iii) The board may impose revocation or suspension

of a license, but suspend enforcement thereof by placing the

psychologist on probation, which probation shall be revocable if

the board finds the conditions of the probation order are not

being followed. As a condition of probation the board may

require the psychologist to submit to care, counseling or

treatment by a professional designated by the board. The

expens e of the action shall be borne by the probationer. The

board may at any time modify the conditions of the probation and

may include among them any reasonable condition for the purpose

of the protection of the public, or for the purpose of the

rehabilitati on of the probationer, or both;

(iv) The board may require restitution when

necessary; and

(v) The board may assess the costs of the

disciplinary proceeding as specified in its rules and

regulations.

33- 27- 123. Privileged communication.

(a) In judi cial proceedings, whether civil, criminal, or

juvenile, in legislative and administrative proceedings, and in

proceedings preliminary and ancillary thereto, a patient or

client, or his guardian or personal representative, may refuse

to disclose or prevent the disclosure of confidential

information, including information contained in administrative

records, communicated to a person licensed or otherwise

authorized to practice under this act, or to persons reasonably

believed by the patient or client to be so licensed, and their

agents, for the purpose of diagnosis, evaluation or treatment of

any mental or emotional condition or disorder. The psychologist

shall not disclose any information communicated as described

above in the absence of an express waiver of the privilege

except in the following circumstances:

(i) Where abuse or harmful neglect of children, the

elderly or disabled or incompetent individuals is known or

reasonably suspected;

(ii) Where the validity of a will of a former patient

or client is contested;

(iii) Where such information is necessary for the

psychologist to defend against a malpractice action brought by

the patient or client;

(iv) Where an immediate threat of physical violence

against a readily identifiable victim is di sclosed to the

psychologist;

(v) In the context of civil commitment proceedings,

where an immediate threat of self - inflicted damage is disclosed

to the psychologist;

(vi) Where the patient or client, by alleging mental

or emotional damages in litigatio n, puts his mental state in

issue and production of those materials by the patient or client

is required by law;

(vii) Where the patient or client is examined

pursuant to court order; or

(viii) In the context of investigations and hearings

brought by t he patient or client and conducted by the board

where violations of this act are at issue. Information that is

deemed to be of sensitive nature shall be inspected by the board

in camera and the board shall determine whether or not the

information shall be come a part of the record and subject to

public disclosure.

CHAPTER 28

REAL ESTATE BROKERS AND SALESPERSONS

ARTICLE 1

GENERAL LICENSING PROVISIONS

33- 28- 101. Short title; license required.

This act shall be known and may be cited as the "Real Estate

License Act." It is unlawful for any person to engage in or

conduct, directly or indirectly, or to advertise or hold himself

out as engaging in real estate activity or acting in the

capacity of a licensee within this state without first obtaining

a license as provided in this act.

33- 28- 102. Definitions.

(a) Repealed By Laws 2011, Ch. 104, § 2.

(b) As used in this act:

(i) "Active license" means a real estate license that

has not been inactivated, suspended or revoked;

(ii) "Advance fee" means a fee claimed, charged or

received for a listing, advertisement or offer to sell or lease

real estate issued primarily for promoting the sale or lease of

real estate;

(iii) "Aggregate limit" means a provision in an

insurance contract limiting the maximum l iability of an insurer

for a series of losses in a given time period, such as the

policy term;

(iv) "Associate broker" means an individual who has

qualified as an associate broker under this act, is licensed by

the commission under a responsible broker a nd does not have

supervisory responsibilities;

(v) "Auction," when used as a noun, means a method of

sale at a predetermined date and time, by means of one (1) or

more exchanges between an auctioneer and prospective purchasers

either in person verbally o r physically, or by regular mail,

telecommunications, the internet or an electronic transmission,

the exchanges consisting of one (1) or more offers to sell made

by the auctioneer and offers to purchase made by prospective

purchasers, with the right to acc eptance of offers to purchase

residing with the auctioneer. "Auction" includes a sale of real

estate in which there has been a solicitation or invitation by

advertisement to the public in advance for bidding using sealed

bids, provided that the bids are o pened and there is a call for

an advancement of the bids. "Auction" when used as a verb,

means any act or conduct done for compensation or the

expectation thereof and designed, intended or expected to affect

the bidding or results of a real estate auction , including, but

not limited to, serving as an auctioneer or ringman or

encouraging, soliciting or receiving bids;

(vi) "Branch office" means any office location of a

real estate company that is separate from a principal office and

supervised by a respon sible broker;

(vii) Repealed by Laws 2017, ch. 166, § 2.

(viii) "Buyer" means a person attempting to acquire

real estate and includes a tenant as that term is commonly used

in the rental, leasing or management of real estate;

(ix) "Buyer's agent" mea ns a licensee who is

authorized to represent and act on behalf of the buyer in a real

estate transaction;

(x) "Commission" means the Wyoming real estate

commission;

(xi) "Compensation" means any money, item of value or

payment which is provided, promis ed or expected for the

performance of any real estate activity;

(xii) "Cooperative transaction" means any real estate

transaction in which licensees from more than one (1) real

estate company participate, regardless of agency representation;

(xiii) "Cu stomer" means a party to a real estate

transaction who has established no intermediary or agency

relationship with any licensee involved in the transaction;

(xiv) "Degree in real estate" means a degree from an

accredited degree granting college or university, including a

junior or community college, with a major course of study in

real estate. A degree under this section shall at minimum

require the successful completion of four (4) core courses of

real estate principles and practices, real estate l aw, real

estate appraisal and real estate finance, plus at least two (2)

additional real estate related courses. These courses shall

total at least eighteen (18) or more semester hours or twenty -

seven (27) quarter hours;

(xv) "Designated licensee" means a licensee who is

designated in writing by a responsible broker to serve as an

agent for a seller or a buyer or as an intermediary in a real

estate transaction;

(xvi) "Distance education course" means a course

where instruction takes place when the teach er and the student

are not in a traditional classroom setting and are separated by

distance or time;

(xvii) "Equivalent coverage" means insurance coverage

obtained independently of the group program available through

the insurer under contract with the c ommission and subject to

the provisions of this act;

(xviii) "Errors and omissions insurance" means

professional liability insurance which provides insurance

coverage to active licensees for errors and omissions made

during the course of real estate tran sactions subject to the

coverages, limitations and exclusions of the specific policy;

(xix) "Expired license" means a license for which the

license period has expired;

(xx) "Extended reporting period" means a designated

period of time after a claims - made policy has expired during

which a claim may be made and coverage obtained as if the claim

was made during the policy period;

(xxi) "Funds holder" means a title company, closing

agent or attorney licensed in this state who holds items of

value in trust for the parties to a real estate transaction;

(xxii) "Grace period" means January 1 to March 1 of

each year during which an expired license may be renewed;

(xxiii) "Group program" means an insurance policy

from an insurance provider selected by the co mmission through

the competitive process as specified in this act;

(xxiv) "Inactive license" means a license that has

been placed on inactive status at the request of the licensee

and is not expired, terminated, suspended or revoked;

(xxv) "Individual coverage" means insurance coverage

other than coverage from the group program which meets the

requirements of the commission;

(xxvi) "In - house real estate transaction" means a

real estate transaction in which the buyer and the seller have

an agency, int ermediary or customer relationship with licensees

from the same real estate company;

(xxvii) "Interest in a transaction" means any

advantage, benefit or profit, other than the agreed upon

compensation, which may be realized by a licensee as the result

of a purchase, sale or lease of real estate;

(xxviii) "Intermediary" means a licensee who assists

one (1) or more parties throughout a contemplated real estate

transaction without acting as an agent or advocate for any party

to the transaction;

(xxix) "License" means the document issued by the

commission certifying that the person named by the person's

legal name on the document had fulfilled all requirements for

licensure under this act;

(xxx) "Licensee" means any person issued a license by

t he commission;

(xxxi) "Like - license" means a license from another

jurisdiction which is at an equivalent level of experience and

responsibility as a comparable Wyoming license;

(xxxii) "Material to the transaction" means having

importance, relevance or consequence to a person making a

decision regarding the purchase, sale or lease of real estate.

"Material to the transaction" does not include psychological

considerations including, but not limited to, health issues,

suicide, murder or crimes which have occurred on the property;

(xxxiii) "Offer" means any inducement, solicitation

or attempt to encourage a person to acquire an interest in real

estate which is made for gain or profit;

(xxxiv) "Offeree" means a person to whom an offer is

made;

(xxxv) "Offeror" means the person making an offer;

(xxxvi) "Office" means a responsible broker's place

of business where records are maintained;

(xxxvii) "Option" is a right that an owner may give

to another person to purchase or lease the owner's real estate

at a specific price;

(xxxviii) "Owner" means a person with a right to

convey an ownership or leasehold interest in real estate;

(xxxix) "Person" means individuals, corporations,

partnerships, associations or other public or private entities,

foreign o r domestic;

(xl) "Prior acts coverage" means insurance coverage

for any claim made during a current policy period when the act

or acts causing the claim or injuries for which the claim is

made occurred prior to the inception of the current policy

period;

(xli) "Proof of coverage" means a certificate of

insurance demonstrating coverage of a policy of insurance equal

to or exceeding the group coverage contracted for by the

commission;

(xlii) "Property management" means the act of

management for compensa tion of real estate for another,

including collection of rents, maintenance of the real estate

and accounting of fees received for another;

(xliii) "Qualified insurance carrier" means an

insurance carrier that:

(A) For the entire term of its contract shall

provide the group plan of errors and omission insurance as

provided in this act, maintains an A.M. Best rating of "B" or

better and financial size category of class VI or higher;

(B) Is authorized by the Wyoming insurance

department to do business in Wyoming as an insurance carrier for

the policy term;

(C) Is and will remain qualified and authorized

by the Wyoming insurance department to write policies of errors

and omissions insurance in Wyoming for the policy term;

(D) After competiti ve bidding, has been notified

by the commission that it is the successful bidder for the group

plan to provide the errors and omissions insurance as specified

in this act;

(E) Has entered into a contract to provide group

errors and omissions plan in conf ormity with the contract, this

act, applicable rules of the commission and other applicable

law;

(F) Will collect premiums, maintain records and

report names of those insured and a record of claims to the

commission on a timely basis.

(xliv) "Real esta te" means leaseholds, as well as any

other interest or estate in land, whether corporeal,

incorporeal, freehold or nonfreehold, and whether the real

estate is situated in this state or elsewhere but shall not

apply to nor include mineral lands, rights or l eases;

(xlv) "Real estate activity" occurs when an

individual for another and for compensation performs any one or

more of the following:

(A) Sells, exchanges, purchases, rents, manages

or leases real estate;

(B) Offers to sell, exchange, purchase, r ent,

manage or lease real estate;

(C) Negotiates, offers, attempts or agrees to

negotiate the sale, exchange, purchase, rental or leasing of

real estate;

(D) Lists, offers, attempts or agrees to list

real estate for sale, lease or exchange;

(E) Aucti ons, offers, attempts or agrees to

auction real estate;

(F) Collects, offers, attempts or agrees to

collect rent for the use of real estate;

(G) Advertises or holds himself out as being

engaged in the business of buying, selling, exchanging,

auctioning, renting or leasing real estate;

(H) Engages in the business of charging an

advance fee in connection with any contract undertaken to

promote the sale, auction or lease of real estate either through

its listing in a publication issued for that purpose or for

referral of information concerning the real estate to

responsible brokers, associate brokers and salespersons;

(J) Buys, sells, offers to buy or sell or

otherwise deals in options on real estate or improvements

thereon;

(K) Assists or d irects in the procuring of

prospects calculated to result in the sale, exchange, lease or

rental of real estate;

(M) Assists or directs in the negotiation of any

transaction calculated or intended to result in the sale,

exchange, lease or rental of real estate;

(N) Deals in time shares;

(O) Provides a broker's price opinion as

provided in W.S. 33 - 28- 125.

(xlvi) "Real estate company" means a domestic or

foreign business entity that is authorized to conduct business

in Wyoming and licensed by the comm ission to conduct real estate

activity;

(xlvii) "Real estate transaction" or "transaction"

means any real estate activity under this section;

(xlviii) "Regular employee" means an individual who

is employed by an owner of real estate on a salaried basis or

paid wages which are not performance based, is subject to income

tax withholding and FICA and whose duties are performed in the

ordinary course of the owner's business or the management or

operation of the owner's investments;

(xlix) "Responsible bro ker" means an individual who

has an active responsible broker's license and who is

responsible for the supervision of the activities of licensees

associated with the real estate company or a responsible broker

who operates a single license office or sole p roprietorship;

(l) "Retroactive date" means the date when the first

real estate errors and omissions coverage was effective insuring

the named insured on a claims - made basis and since which time

the insured has been continuously insured;

(li) "Salesper son" means an individual who has

qualified as a salesperson under this act and is licensed by the

commission under a responsible broker;

(lii) "Seller" means a person who is attempting to

sell or exchange real estate and includes a landlord as that

term is commonly used in the rental, leasing or management of

real estate;

(liii) "Seller's agent" means a licensee who is

authorized to represent and act for the seller in a real estate

transaction;

(liv) "Short term rental" means the rental of real

estate for thirty - one (31) days or less;

(lv) "Single - limit liability" means the maximum limit

payable, per licensee, for damages arising out of the same

error, omission or wrongful act;

(lvi) "Subagent" means a licensee authorized to

represent and act on behalf of a real estate company in

performing real estate activity for a principal. A subagent

shall owe the same obligations and responsibilities to the

principal as a responsible broker;

(lvii) "Surrendered license" means a licens e that has

been voluntarily terminated or surrendered by a licensee who, at

the time of the voluntary termination or surrender, was under

investigation or named in a formal administrative complaint and

the surrender has been accepted by the commission;

(l viii) "Suspended license" means a license that has

been temporarily suspended by the issuing authority;

(lix) "Time share" means any arrangement, whether by

membership agreement, lease, rental agreement, license, use

agreement or other means, whereby th e purchaser receives a right

to use or a freehold interest in accommodations, facilities or

other real estate for a specific period of time during any given

year, but not necessarily for consecutive years, and which

extends for a period of more than one (1) year;

(lx) "Transaction manager" means a licensee

designated in writing by the responsible broker to supervise a

transaction. The transaction manager shall not be involved in

the transaction and shall have the duties of an intermediary

while supervisin g the transaction;

(lxi) "Written listing agreement" means any real

estate employment agreement, including without limitation a

buyer's brokerage agreement, a seller's listing contract and a

property management contract. The authority created under a

wri tten listing agreement may not be assigned to another person

without the written consent of all parties to the agreement;

(lxii) "Broker's price opinion" means an estimate

prepared by a licensee that details the probable selling price

of real estate and provides a varying level of detail about the

real estate's condition, market and neighborhood and information

about sales of comparable real estate;

(lxiii) "This act" means W.S. 33 - 28- 101 through

33- 28- 401

33- 28- 103. Exemptions.

(a) The provisions o f this act shall not apply to:

(i) An owner of real estate or to a member of his

immediate family or to his regular employees with respect to

property owned by him unless the owner, his immediate family or

regular employee is a licensee;

(ii) An attorney in fact under a duly executed and

recorded power of attorney to convey real estate from the owner

or lessor, or the services rendered by an attorney - at - law in the

performance of his duties as an attorney unless the attorney is

a licensee;

(iii) Any individual acting as receiver, trustee in

bankruptcy, administrator, executor, or guardian, or while

acting under a court order or under the authority of a will or

of a trust instrument or as a witness in any judicial proceeding

or other proce eding conducted by the state or any governmental

subdivision or agency unless that individual is a licensee;

(iv) Any officer or employee of a federal agency in

the conduct of his official duties, unless that individual is a

licensee;

(v) Any officer o r employee of the state government

or any political subdivision thereof performing his official

duties, unless that individual is a licensee;

(vi) Any person or employee acting as the resident

manager for the owner or an employee acting as the resident

manager for a responsible broker managing an apartment building,

duplex, apartment complex or court, when the resident manager

resides on the premises and is engaged in the leasing of real

estate in connection with his employment, unless that individual

is a licensee; or

(vii) A home owner's association formed and acting

pursuant to its declaration and bylaws or a resort association

formed and acting pursuant to its association agreement and

bylaws.

33- 28- 104. Acts constituting person as licensee.

Any p erson who, for another, with the intention or upon the

promise of receiving compensation offers, attempts or agrees to

perform, or performs any single act of real estate activity,

whether as a part of a transaction or as the entire transaction

shall be dee med to be acting as a licensee within the meaning of

this act.

33- 28- 105. Creation of commission; membership; terms;

removal; chairman; powers and duties; director and duties

thereof; other employees; compensation; disposition of fees.

(a) The Wyoming real estate commission is created to

consist of five (5) commissioners, each of whom shall be a

citizen of Wyoming, appointed by the governor with the advice

and consent of the senate. Not less than three (3) or more than

four (4) of the membership shall h ave been engaged in business

as a licensee in Wyoming for at least five (5) years immediately

preceding appointment. No more than one (1) commissioner shall

be appointed from the same county to serve at the same time. The

term of the members of the commiss ion shall be for three (3)

years and until their successors are appointed and qualified.

Members appointed to fill vacancies shall be appointed in

accordance with W.S. 28 - 12- 101, and no member shall be appointed

to succeed himself for more than one (1) ful l term. The governor

may remove any commission member as provided in W.S. 9 - 1- 202.

The commission at its first meeting held after September 1 of

each year shall select a chairman to serve for the following

year. The commission has the power to regulate th e issuance of

licenses, to revoke or suspend licenses issued under this act,

to censure licensees and may do all things necessary and proper

to carry out the provisions of this act. The commission may,

from time to time, promulgate and amend necessary and reasonable

rules and regulations for these purposes. Appointments and terms

shall be in accordance with W.S. 28 - 12- 101 through 28 - 12- 103.

(b) Repealed by Laws 1983, ch. 156, § 3.

(c) The commission shall employ a director. The director

is subject to th e rules and regulations of the human resources

division of the department of administration and information.

The director's salary shall be paid from the real estate

commission account specified in subsection (g) of this section.

The duties of the director shall include the following:

(i) Maintain and operate a suitable office for the

commission;

(ii) Keep books, records and accounts of all

activities of the commission;

(iii) Issue real estate responsible broker, associate

broker, salesperson and real estate company licenses;

(iv) Make investigations of complaints and possible

violations of the real estate laws and practices of licensees

and to furnish information and recommendations to the commission

for their action;

(v) Assis t the commission with examinations to be

given applicants for real estate licenses, and to conduct the

examinations at the direction of the commission;

(vi) Assist the commission in holding educational

clinics or meetings when deemed advisable with the a im of

promoting higher standards of practice in the real estate

profession;

(vii) Assist the commission in promulgating rules in

compliance with the Wyoming Administrative Procedure Act, for

the operation of the commission and the implementation of this

law; and

(viii) Perform other duties as the commission

prescribes.

(d) The commission shall employ other staff members to

assist in the discharge of the duties imposed upon it by this

act and shall prescribe the duties and fix the compensation of

its s taff members, subject to the rules and regulations of the

human resources division of the department of administration and

information. The office of the commission shall be maintained in

Cheyenne and all files, records and property of the commission

shall at all times remain in the Cheyenne office. No commission

staff member may be a paid employee of any real estate

association, real estate company or real estate licensee.

(e) Each member of the commission shall receive

compensation from the real estate commission account for each

day actually spent on his official duties including per diem and

mileage as provided in W.S. 33 - 1- 302(a)(vii) and salary in the

amount provided by W.S. 28 - 5- 101(d) for the performance of

official duties.

(f) The commission sh all adopt a seal, including the words

Wyoming Real Estate Commission, Office of the Commission by

which the acts of the commission shall be authenticated. Copies

of all records and papers in the office of the commission,

certified by the signature of the d irector and the seal of the

commission, shall be received in evidence in all cases equally

and with like effect as the originals.

(g) All fees collected by the commission shall be

deposited in the state treasury. The state treasurer shall

deposit the fee s to the credit of the real estate commission

account. Disbursements from the account shall not exceed the

monies credited to it.

(h) The presence of three (3) members of the commission

shall constitute a quorum. In the absence of the chairman, the

member of the commission present who is senior in time of

service shall serve as the presiding officer. The action of the

majority of the members of the commission shall be deemed the

action of the commission.

33- 28- 106. Application for license; qualification s; sworn

statement; commission approval of course of study; statement of

responsible broker; denial of license; issuing licenses.

(a) Any person desiring to act as a licensee shall file an

application for a license with the commission. The application

sh all be in the form and detail as the commission shall

prescribe and the individual applicant shall provide to the

commission fingerprints and other information necessary for a

criminal history record background check as provided in W.S.

7- 19- 201(a).

(b) Licenses shall be granted only to persons who bear a

good reputation for honesty, trustworthiness, integrity and

competence to transact the business of a licensee in a manner

which will safeguard the interests of the public, and only after

satisfactory pro of of the individual applicant's qualifications

has been presented to the commission.

(c) Each applicant for a responsible broker's license

shall:

(i) Have reached the age of majority;

(ii) Have first served actively for two (2) of the

four (4) years immediately preceding the application as a real

estate salesperson or associate broker; and

(iii) Submit other evidence through the application

or otherwise, as the commission deems desirable with due regard

to the paramount interests of the public , as to the honesty,

truthfulness, integrity and competency of the individual

applicant.

(d) Every member of a real estate company acting as a

responsible broker for that real estate company who engages in

any real estate activity shall obtain a responsi ble broker's

license.

(e) Every applicant for a responsible broker's or

associate broker's license shall state:

(i) The name of the real estate company with which he

will be associated in the business of real estate;

(ii) The location of the place or places for which

the license is desired;

(iii) The period of time, if any, which he has been

engaged in the real estate business;

(iv) His present address, both of business and

residence;

(v) Repealed By Laws 2005, ch. 96, § 2.

(vi) That he has or has not been refused a real

estate license in this or any other state;

(vii) That his real estate license has or has not

been revoked in this or any other state;

(viii) Evidence that he has completed not less than

sixty (60) cumulative class hours i n a course of study approved

by the commission, given by instructors approved by the

commission and has satisfactorily passed an examination covering

material taught in each course.

(A) Repealed By Laws 2011, Ch. 104, § 2.

(B) Repealed By Laws 2011, Ch. 104, § 2.

(C) Repealed By Laws 2011, Ch. 104, § 2.

(D) Repealed By Laws 2011, Ch. 104, § 2.

(f) Each applicant for a salesperson's license shall:

(i) Repealed By Laws 2011, Ch. 104, § 2.

(ii) Repealed By Laws 2011, Ch. 104, § 2.

(iii) Repealed By Laws 2011, Ch. 104, § 2.

(iv) Repealed By Laws 2011, Ch. 104, § 2.

(v) Repealed By Laws 2011, Ch. 104, § 2.

(vi) Repealed By Laws 2011, Ch. 104, § 2.

(vii) Repealed By Laws 2011, Ch. 104, § 2.

(viii) Have reached the age of majority;

(ix) Submit other evidence as the commission deems

desirable with due regard to the paramount interests of the

public as to the honesty, truthfulness, integrity and competency

of the individual applicant;

(x) Furnish the name of the real estate company with

which he will be associated in the business of real estate;

(xi) Furnish the period of time, if any, that he has

been engaged in the real estate business;

(xii) Furnish his present address;

(xiii) Furnish the name and address of his prev ious

employer;

(xiv) Furnish a statement that he has or has not been

refused a real estate license in this or any other state;

(xv) Furnish a statement that his real estate license

has or has not been revoked in this or any other state;

(xvi) Furnish evidence that he has completed not less

than thirty (30) class hours in a course of study approved by

the commission, given by instructors approved by the commission

and has satisfactorily passed an examination covering material

taught in each course;

(x vii) Include a statement by the responsible broker

in whose service the applicant is about to enter stating:

(A) The name and address of the responsible

broker's real estate company;

(B) That in his opinion the applicant is honest,

truthful and recomm ends the license be granted to the applicant;

(C) That the responsible broker will actively

supervise and train the applicant during the period the

requested license remains in effect.

(g) The commission may consider prior revocation, conduct

or convic tion in its determination of whether to grant an

applicant a license if the applicant:

(i) Has been fined or disciplined or had his real

estate license revoked, suspended, censured or placed on

probation in any jurisdiction;

(ii) Is found to have commi tted any of the practices

enumerated in W.S. 33 - 28- 111 during the term of his prior

licensure; or

(iii) Has been convicted of any felony that relates

to the practice of real estate activity or to the ability to

practice the duties of a responsible real estate licensee or any

felony sexual offense or violent crime.

(h) The commission shall take into account the nature of

the offense, any aggravating or extenuating circumstances, the

time elapsed since the revocation, conduct or convicti on, the

rehabilitation or restitution performed by the applicant and

other factors as the commission deems relevant.

(j) The commission may deny a license to any person who

has been determined by the commission after hearing to have

engaged in a licensed real estate activity without a license.

(k) The commission shall issue licenses in a form and size

as the commission shall prescribe.

(m) A false statement of material fact made in an

application shall in itself be sufficient grounds for the

refusal o f a license.

(n) Each individual applicant for an associate broker's

license shall:

(i) Have reached the age of majority;

(ii) Have first served actively for two (2) of the

four (4) years immediately preceding the application as a

salesperson or shal l furnish to the commission proof indicating

that the applicant holds a degree in real estate from an

accredited university or college; and

(iii) Submit other evidence through the application

or otherwise, as the commission deems desirable with due regar d

to the paramount interests of the public as to the honesty,

truthfulness, integrity and competency of the individual

applicant.

(o) The commission shall:

(i) Approve courses that cover real estate

principles, real estate law, real estate finance and related

topics;

(ii) Promulgate rules and regulations to provide a

process for challenging a course in lieu of evidence of

completion of class hours;

(iii) Publish a list of approved real estate courses

and keep the list updated annually;

(iv) On req uest, evaluate a specific course or

courses which are not on the approved list and approve or

disapprove the course.

33- 28- 107. Examinations; responsible broker, associate

broker and salesperson's licenses.

(a) In addition to proof of honesty, trustworthiness and

good reputation, each applicant desiring to become licensed as a

real estate responsible broker, associate broker or a real

estate salesperson shall execute and file an application for

examination upon a form prescribed by the commissio n and shall

pass a written examination prepared by or under the supervision

of the commission. The examination shall be given at times and

at places within the state as the commission shall prescribe.

The examination for a salesperson's license shall inclu de

business ethics, composition, arithmetic, elementary principles

of land economics and appraisal, a general knowledge of the

statutes of this state relating to deeds, mortgages, contracts

of sale, agency and the provisions of this act. The examinations

f or responsible broker and associate broker's licenses shall be

of a more exacting nature and scope and more stringent than the

examination for a salesperson's license.

(b) No applicant shall engage in real estate activity

until he has satisfactorily passed the examination, complied

with the other requirements of this act and until a license has

been issued to him.

(c) Repealed by Laws 1983, ch. 156, § 3.

33- 28- 108. Fees.

Pursuant to W.S. 33 - 1- 201, the commission shall establish fee s

for examinations, original licenses, modified licenses,

renewals, certifications, change of place of business and

transfers. The fees shall be used to pay the expense of

maintaining and operating the office of the commission and the

enforcement of this a ct.

33- 28- 109. Responsible broker to establish a real estate

company, maintain fixed principal office; change of address;

branch offices; restrictions on associate brokers and

salespersons.

(a) Each resident responsible broker shall lawfully

establish at least one (1) but no more than three (3) real

estate companies or sole proprietorships within Wyoming and

acquire a license for each real estate company or sole

proprietorship. Each resident responsible broker shall maintain

a fixed principal office for each company or sole proprietorship

within this state. The address of each office shall be

designated on all licenses associated with the office and no

license issued under this act shall authorize the licensee to

transact real estate activity at any othe r address except a

licensed branch office. In case of removal from a designated

address, the responsible broker shall apply to the commission

before the removal designating the new location of an office and

paying the required fee, whereupon the commission shall issue a

license for the new location for the unexpired period if the new

location complies with the terms of this act.

(b) A responsible broker may conduct business from a

branch office. A branch office shall use the same trade name or

business na me as the licensed real estate company. A company

license shall be issued to the responsible broker for each

branch office the responsible broker maintains. Every branch

office shall be under the direction and supervision of the

responsible broker. A respo nsible broker requesting a branch

office license shall also, in addition to the branch office

application, submit a plan of supervision for the branch office

for approval by the commission.

(c) An associate broker or salesperson shall not be

associated o r engaged under contract to any other responsible

broker than is designated upon the license issued to the

associate broker or salesperson. Upon termination of an

associate broker's or salesperson's association or contractual

relationship, his responsible broker shall immediately notify

the commission for cancellation of the associate broker's or

salesperson's license. Whenever a licensed associate broker or

salesperson desires to change his contractual relationship from

one (1) responsible broker to anothe r, he shall notify the

commission promptly in writing of the facts attendant thereon

and pay the required fee. Upon application, the commission shall

issue a new license under the new responsible broker. No

associate broker or salesperson shall directly or indirectly

associate himself with a responsible broker until he has been

issued a license to do so with that responsible broker.

(d) No more than one (1) license to conduct real estate

activity shall be issued to any responsible broker, associate

broker or salesperson to be in effect at one (1) time except as

provided in subsection (a) of this section.

33- 28- 110. Unlawful to compensate unlicensed person;

licensing of like - licensed nonresidents; service of process on

nonresidents.

(a) It is unlawful f or any responsible broker to

compensate any person who is not a licensee associated with his

real estate company or a responsible broker for another real

estate company for performing any real estate activity provided,

however, that a responsible broker ma y pay compensation to a

licensed broker of another state if the nonresident broker does

not conduct any real estate activity in this state for which

compensation is paid.

(b) A nonresident may be issued a Wyoming responsible

broker's license if:

(i) The individual holds a like - license in his home

state;

(ii) The individual is actively engaged in the real

estate business and maintains a place of business in his home

state;

(iii) The individual meets all the other requirements

of this act and r ules and regulations of the commission; and

(iv) The individual furnishes the commission a

statement under seal of the commission of his home state

evidencing that he is an active licensed responsible broker, or

an equivalent, in good standing and has no complaints pending

against him in his home state.

(c) Repealed By Laws 2011, Ch. 104, § 2.

(d) A nonresident may be issued a Wyoming associate broker

or salesperson license if:

(i) The individual holds a like - license in his home

state;

(ii) The in dividual is actively engaged in the real

estate business in his home state;

(iii) The individual meets all the other requirements

of this act and rules and regulations of the commission; and

(iv) The individual furnishes the commission a

statement unde r seal of the commission of his home state

evidencing that he holds an active license in good standing and

has no complaints pending against him in his home state.

(e) Repealed By Laws 2007, Ch. 171, § 2.

(f) Prior to being issued a license, every nonr esident

licensee shall file with the commission a designation in writing

which appoints the director of the commission to act as his

licensed agent upon whom all judicial and other process or legal

notices directed to the licensee may be served. Service up on the

agent so designated shall be equivalent to personal service upon

the licensee. Copies of the appointment, certified by the

director of the commission, shall be received in evidence in any

proceeding and shall be given the same force and effect as th e

original. In the written designation the licensee shall agree

that any lawful process against the licensee which is served

upon his appointed agent shall be of the same legal force and

validity as if served upon the licensee, and that the authority

of th e agent shall continue in force so long as any liability of

the licensee remains outstanding in this state. Upon the receipt

of any process or notice, the director shall mail a copy of the

same by certified mail, return receipt requested, to the last

known business address of the licensee.

(g) Repealed By Laws 2011, Ch. 104, § 2.

(h) Repealed By Laws 2011, Ch. 104, § 2.

(j) Repealed By Laws 2011, Ch. 104, § 2.

33- 28- 111. Censure of licensee and suspension or

revocation of license; grounds.

(a) The commission shall upon a written sworn complaint or

may upon its own motion investigate the actions of any licensee

conducting real estate advertising, self promotion as a licensee

or real estate activity regarding real estate located in

Wyoming, i mpose an administrative fine not to exceed two

thousand five hundred dollars ($2,500.00) for each separate

offense and may censure a licensee, place a licensee on

probation and set the terms of probation, suspend or revoke any

license issued under this act for any of the following:

(i) Making any substantial misrepresentation, false

promises or false or fraudulent representation;

(ii) Violation of this act or any rule of the

commission;

(iii) Failing to disclose an interest in the

transaction;

(iv) Soliciting the breach of a listing or a property

management contract;

(v) Conducting real estate activity directly with a

buyer or seller if the licensee knows the buyer or seller has an

outstanding written agreement in connection with the real estate

wi th another responsible broker;

(vi) Using advertising which:

(A) Is misleading or is inaccurate in any matter

material to the transaction; or

(B) Uses a trade name, collective membership

mark, service mark or logo name, mark or logo without

authoriza tion owned by another person unless authorized to do

so.

(vii) Placing a sign on any property offering it for

sale or rent without the written consent of the owner or his

authorized agent;

(viii) Offering real estate for sale or lease without

the knowl edge and consent of the owner or his authorized agent

or on terms other than those authorized by the owner or his

authorized agent;

(ix) If a responsible broker, failing to supervise

the activities of his associate broker or salesperson;

(x) Failing to advise the buyer and seller of all

terms of the proposed sale at the time an offer is presented

including estimated discounts and closing costs;

(xi) Unreasonably failing upon demand to surrender to

the rightful owner, any document or instrument in his

possession;

(xii) Unreasonably failing to produce documents of

record in his possession or under his control concerning any

real estate transaction under investigation by the commission;

(xiii) Failing to submit all offers to a selle r or

buyer;

(xiv) Commingling the money or other property of

others with his own;

(xv) Accepting, giving or charging an undisclosed

compensation, rebate or direct or indirect profit on

expenditures made for others;

(xvi) Engaging in real estate activ ity as an

associate broker or salesperson involving the representing or

attempt to represent a responsible broker other than his

responsible broker or a real estate company other than the real

estate company under which he is licensed;

(xvii) Accepting c ompensation by an associate broker

or salesperson from anyone other than his responsible broker;

(xviii) Acting for more than one (1) party in a

transaction without the written acknowledgement of all parties

for whom the licensee acts;

(xix) Guaranteeing or authorizing any person to

guarantee future profits which may result from the resale of

real estate;

(xx) Failing to obtain written listing agreements

identifying the property to be sold or acquired and containing

all terms and cond itions under which the property is to be sold

or acquired including the price or price range, the compensation

to be paid, the signatures of all parties concerned and a

definite expiration date;

(xxi) Failing to deliver within a reasonable time a

complet ed copy of any document to all parties;

(xxii) Conviction of a felony that relates to the

practice of real estate activity or to the ability to perform

the duties of a licensee or any felony sexual offense or violent

crime;

(xxiii) Compensating any unl icensed person for

performing real estate activity;

(xxiv) Failing to specify he is being compensated by

more than one (1) party and failing to notify all parties

involved;

(xxv) Failing to account for any monies or property

received from others;

(xxvi) Failing to keep the funds of others in an

escrow or trust account, unless each person with an interest in

the funds has agreed otherwise in writing;

(xxvii) Failing to deposit all financial instruments

in an escrow or trust account withi n one (1) banking day in a

financial institution in this state, unless each person with an

interest in the funds has agreed otherwise in writing;

(xxviii) Failing upon consummation or termination of

the transaction to give a full accounting of the monies and

property placed in escrow or trust showing dates of deposit,

management and withdrawals;

(xxix) If a responsible broker:

(A) Failing to deliver to the parties in every

real estate transaction at the time the transaction is closed a

complete, detai led closing statement showing all of the receipts

and disbursements handled by the licensees in his office for the

parties unless a clear and accurate accounting is furnished by

another real estate licensee or a funds holder;

(B) Repealed By Laws 2011, C h. 104, § 2.

(C) Failing to retain true copies of statements

required by this paragraph in his files;

(D) Failing to disclose, in every real estate

transaction, the names of all real estate companies for which a

responsible broker holds a license.

(xx x) Representing to any lender, guaranteeing agency

or any other interested party, either verbally or through the

preparation of false documents, an amount in excess of the true

and actual sale price of the real estate or terms differing from

those actuall y agreed upon;

(xxxi) Accepting other than cash as earnest money

unless:

(A) The fact is communicated to the owner prior

to the owner's acceptance of the offer to purchase; and

(B) The fact is shown in the earnest money

receipt.

(xxxii) Refusing to appear or testify under oath at

any hearing held by the commission;

(xxxiii) Receiving more than three (3) censures from

the commission within a two (2) year period.

(b) Upon receipt from the department of family services of

a certified copy of an order from a court to withhold, suspend

or otherwise restrict a license issued by the commission, the

commission shall notify the party named in the court order of

the withholding, suspension or restriction of the license in

accordance with the terms of th e court order. No appeal under

the Wyoming Administrative Procedure Act shall be allowed for a

license withheld, suspended or restricted under this subsection.

(c) All administrative fines collected under this section

shall be paid to the state treasurer to be credited to the

public school fund of the county in which the violation

occurred.

33- 28- 112. Enjoining violations of chapter; penalties for

violation of injunction.

(a) Any person who violates or proposes to violate any

provisions of this act, o r any rules and regulations promulgated

under this act, may be restrained or enjoined from the action at

any time by an order issued by the district court. An action may

be initiated by the attorney general or the district attorney

for the county in which the violation has or is about to occur.

(b) Any defendant so enjoined who violates an injunction

shall be punished for contempt of court by a fine of not more

than two thousand five hundred dollars ($2,500.00) or by

imprisonment in the county jail for no t more than six (6) months

or both.

(c) Repealed by Laws 1983, ch. 156, § 3.

33- 28- 113. Contested cases; independent hearing officers;

appeals.

(a) The commission may contract with independent hearing

officers to hear all contested cases arising unde r this act. The

hearing officer shall not be an employee of the office of the

attorney general, or an employee or member of the commission.

(b) All hearings shall be conducted pursuant to the

Wyoming Administrative Procedure Act. A hearing officer has th e

power specified in W.S. 16 - 3- 112(b). The hearing officer shall

make in each contested case and forward to the commission

written findings of fact and conclusions of law.

(c) Any judicial review of the administrative decision

under the Administrative Pr ocedure Act may be in the district

court in the county where the violation allegedly occurred.

(d) Repealed by Laws 1983, ch. 156, § 3.

33- 28- 114. Conducting business without license prohibited;

penalties; civil liability.

(a) Any individual performi ng real estate activity without

first obtaining a license is guilty of a misdemeanor and upon

conviction shall be punished by a fine of not more than two

thousand five hundred dollars ($2,500.00) or by imprisonment in

the county jail for a term not to exce ed six (6) months. Upon

conviction of a subsequent violation the individual shall be

punished by a fine of not more than five thousand dollars

($5,000.00) or by imprisonment in the county jail for a term not

to exceed one (1) year or both. If a corporation , partnership or

association is convicted it shall be punished by a fine of not

more than five thousand dollars ($5,000.00).

(b) If any person receives any money or the equivalent

thereof as a fee, compensation or profit by or in consequence of

a violati on of any provision of this act, he shall, in addition,

be liable to a penalty of not less than the amount of the sum of

money so received and not more than three (3) times the sum so

received as may be determined by the court, which penalty may be

recover ed in a court of competent jurisdiction by any person

aggrieved.

33- 28- 115. Unlicensed person may not maintain action for

fee.

No action or suit shall be instituted, nor recovery be had, in

any court of this state by any person for compensation for any

real estate activity unless the person was licensed by the

commission under this act at the time of engaging in real estate

activity.

33- 28- 116. Real estate institutes and seminars; assistance

in sponsoring studies and programs.

(a) The commission may conduct or assist in conducting

real estate institutes and seminars and incur and pay the

necessary expenses in connection therewith. The institutes or

seminars shall be open to all licensees and the public.

(b) The commission is aut horized to assist libraries and

educational institutions in sponsoring studies and programs for

the purpose of raising the standards of the real estate business

and the competency of licensees.

33- 28- 117. Directory of licensees.

The commission shall mai ntain and make publicly available a

directory of licensees, including licenses suspended and revoked

which shall contain other data as the commission may determine

to be in the interest of real estate licensees and the public.

33- 28- 118. License renewals ; continuing education; payment

of fees; effect of failure to renew; inactive status.

(a) Licenses issued under this act may be renewed for

successive three (3) year periods. The commission may establish

a grace period for license renewal not to exceed s ixty (60)

days. The commission may establish a late fee for license

renewal not to exceed seventy - five dollars ($75.00).

(b) The commission may adopt rules and regulations

providing for mandatory continuing education allocable over each

three (3) year p eriod not to exceed sixty (60) hours.

(c) Failure to timely submit a complete renewal

application including proof of required continuing education and

renewal fees when due shall automatically cause a license to

expire. Presentation of a check to the com mission as a fee for

either an original or renewal license or for examination for

license, which is returned to the state treasurer unpaid, is

cause for revocation or denial of license unless it is

established that the dishonor of the check was not the fau lt of

the applicant or licensee.

(d) Any licensee whose license has expired as provided in

this section after the grace period has ended, shall comply with

all requirements of a new applicant, including writing the

appropriate examination, before a licen se will be reissued.

(e) Any real estate associate broker or salesperson who is

not employed by or associated with a responsible broker, or any

responsible broker who desires to become inactive, may renew his

license in an inactive status prior to the re newal deadline

established in this section, by submitting the renewal fee

together with a completed renewal application on which he has

noted his present inactive status.

(f) A license on inactive status for more than three (3)

years shall not be reissue d on an active status unless the

licensee has first met the educational requirements under

subsection (b) of this section.

(g) A license on an inactive status for less than three

(3) years may be renewed on an active status prior to the

renewal deadline by submitting the renewal fee together with a

renewal application.

33- 28- 119. Advertising; licensing under one name; trade

names; advertisement of licensees.

(a) Every real estate licensee, when promoting himself as

a licensee, advertising or promoting his real estate activities,

shall use the real estate company name under which he is

licensed by the commission and shall use no slogans or

phraseology in a manner which would indicate or suggest to the

public that real estate may be listed or is being offered for

sale, exchange, lease or rent by a private party not licensed by

the commission.

(b) Repealed By Laws 2011, Ch. 104, § 2.

(c) No person shall act or advertise as a licensee in this

state by use of letterheads, billboar ds, radio or television

announcements or any other media of advertising, without first

obtaining a license from the commission.

(d) No person shall conduct or promote a real estate

company other than the real estate company under which the

person or comp any is licensed by the commission.

(e) A trade name, with the permission of the owner of the

trade name, may be used concurrently with the licensed name of

the real estate company in the promotion or conduct of the

responsible broker's business. On promo tional materials the real

estate company name shall be displayed in a conspicuous manner

that the general public may easily identify, as prescribed in

commission rules.

(f) A licensed responsible broker shall not advertise the

sale, purchase, exchange or lease of real estate, unless owned

by him, without including in the advertisement the real estate

company name under which he is licensed by the commission.

(g) A licensed associate broker or salesperson shall not

advertise the sale, purchase, exchange or lease of real estate,

unless owned by him, without including in the advertisement the

real estate company name under which he is licensed by the

commission.

(h) A licensee shall not advertise the sale, purchase,

exchange or lease of real estate owned by the licensee unless

the advertisement includes the fact that an owner of the real

estate is a licensee.

(j) If a licensee uses his individual name in advertising,

the first and last name shall be included. A common shortened

spelling of the first nam e of the licensee is permitted. The

use of a nickname is permitted if the nickname is reflected on

the license.

33- 28- 120. Assistance of attorney general; independent

counsel.

(a) The attorney general shall render opinions to the

commission on all que stions of law relating to the

interpretation and administration of this act. The attorney

general shall act as attorney for the commission in all actions

and proceedings brought by or against it under this act.

(b) In addition to or instead of the attorn ey general the

commission may hire other legal counsel with the approval of the

attorney general.

33- 28- 121. Temporary licenses to complete affairs of

deceased brokers.

In the event of the death of a responsible broker who is the

sole proprietor of a real estate company, upon application by

his personal representative, the director shall issue, without

examination and for a specified period of time, a temporary

license to the personal representative, or to a licensed

individual designat ed by him and approved by the director. The

license shall authorize the holder of the temporary license to

continue to transact business for the sole purpose of completing

the affairs of the deceased responsible broker.

33- 28- 122. Responsible broker's tr ust accounts;

disposition of interest; commingling with personal funds

prohibited; disputed deposits; cooperative transactions.

(a) Every responsible broker licensed by the commission in

this state shall comply with the following provisions for each

lice nsed real estate company he supervises:

(i) Maintain an account in a financial institution in

this state designated as a trust or escrow account in which all

down payments, earnest money deposits, advance listing fees or

other trust funds received by him , his associate brokers or his

salespersons on behalf of a principal or any other person shall

be deposited unless all persons having an interest in the funds

have agreed otherwise in writing. The account shall permit

immediate withdrawal of the funds depo sited therein. In lieu of

maintaining a trust or escrow account under this paragraph, a

responsible broker may use a funds holder;

(ii) Notify the real estate commission on forms it

prescribes of the name of the financial institution in which a

trust acc ount is maintained and the name of the account. If the

responsible broker uses a funds holder and deposits monies with

the funds holder, his intention to use a funds holder and the

name of the funds holder shall be disclosed to all parties to

any contract, purchase agreement, lease or lease agreement

negotiated by him. The responsible broker shall identify all

funds holders used by the broker and notify the real estate

commission in writing that he uses and deposits monies with the

funds holder;

(iii) Per mit the commission or its representative to

examine the responsible broker's trust accounting records;

(iv) Upon cancellation of his license for any reason,

maintain the trust account until all deposits have been properly

disbursed.

(b) If a responsibl e broker's branch office maintains a

separate trust account, the office shall maintain a separate

bookkeeping system.

(c) A trust account maintained by a responsible broker

under this section may be interest bearing or noninterest

bearing. Any interest a ccrued on any deposit in a trust account

shall be paid out as agreed in writing by all persons having an

interest in the deposit. In the absence of a written agreement

among all persons having an interest in the deposit, at the time

all or any portion of a ny deposit is withdrawn and paid out, all

interest accrued upon the funds withdrawn and paid out shall

also be withdrawn and paid out to the person from whom the trust

funds were received; provided, if the funds are required to be

disbursed to more than on e (1) person, each person entitled to

receive any portion of the deposit shall also be paid a portion

of the interest in the same proportion as the funds withdrawn

and paid out to each person bears to the total deposit.

(d) A licensee is not entitled to any part of the earnest

money or other item of value given to him in connection with any

real estate transaction as part or all of his compensation or

fee until the transaction has been consummated or terminated.

(e) No responsible broker shall permit an advance payment

of funds belonging to others to be deposited in the responsible

broker's personal account or be commingled with his personal

funds. It will not be considered commingling if, when

establishing the trust account, the responsible broker depos its

some of his funds to keep the account open or to avoid charges

for a minimum balance, so long as that deposit is identified at

the time of deposit. No responsible broker shall use deposits in

a trust account for a purpose other than the transaction for

which they were provided.

(f) In the event of a dispute over the return or

forfeiture of any deposit held by a responsible broker, the

responsible broker shall continue to hold the deposit in a trust

account until he has a written release from the parti es

consenting to its disposition, until a civil action is filed or

the responsible broker interpleads all parties, at which time it

may be paid to the court.

(g) Unless otherwise agreed by all parties to the

contract, in a cooperative transaction in whic h the responsible

broker working with a buyer receives cash or a check as earnest

money, the responsible broker shall deliver the contract and the

cash or check to the responsible broker working with the seller

who shall deposit the cash or check in his trust account. If the

responsible broker working with a buyer receives a promissory

note, or thing of value, the note or thing of value shall be

delivered with the contract to the responsible broker working

with the seller, who shall hold the note or thing of value.

33- 28- 123. Retention of records.

Every responsible broker licensed by the commission in this

state shall keep and maintain a full set of records of every

real estate transaction in which he participates on behalf of or

to assist any party to the transaction. The records shall be

maintained not less than two (2) years from the latest date on

which the real estate company participated in the transaction.

33- 28- 124. Act, error or omission in the rendering of real

estate services.

A ca use of action arising from an act, error or omission in the

rendering of services provided by a licensee under this act

shall be brought within the time limits provided under W.S.

1- 3- 107. Nothing in this section shall be construed to extend

the limitation period specified in W.S. 33 - 28- 203 for actions

for payment from the real estate recovery account.

33- 28- 125. Broker's price opinions.

(a) A licensee may prepare a broker's price opinion:

(i) To a potential seller or third party,

recommending a listi ng price of real estate;

(ii) To a potential buyer or third party,

recommending a purchase price of real estate; or

(iii) To any third party, for any purpose permitted

by law.

(b) Every printed or electronic broker's price opinion

prepared as provide d in subsection (a) of this section shall

include the statement: "This is an opinion of price and is not a

certified appraisal of the market value of the property. If

such an appraisal is desired, the service of a certified

appraiser must be obtained."

ARTICLE 2

WYOMING REAL ESTATE RECOVERY AND EDUCATION FUNDS

33- 28- 201. Real estate recovery account created; funding

of account; no liability of state.

(a) There is created a real estate recovery account which

shall be under the direction of the commissi on under W.S.

33- 28- 201 through 33 - 28- 206.

(b) Every person obtaining or renewing a license shall pay

an additional fee of twenty dollars ($20.00) which shall be

deposited in the real estate recovery fund account. When the

balance of the real estate reco very fund account reaches twenty

thousand dollars ($20,000.00) one - half (1/2) of the fee shall be

deposited in the real estate recovery fund account and one - half

(1/2) of the fee shall be deposited in the educational fund

account. When the real estate reco very fund account balance

reaches fifty thousand dollars ($50,000.00) all fees shall be

deposited in the education fund account.

(c) No monies shall be appropriated from the general fund

for payment of any expenses incurred under W.S. 33 - 28- 201

through 3 3- 28- 206 and those expenses shall not be paid by the

state.

33- 28- 202. Real estate recovery account created; payments;

pro rata distribution when account insufficient; service of

process; joinder of account.

(a) If any person obtains a final judgment in any court of

competent jurisdiction against any licensee on the grounds of

fraud, willful misrepresentation, deceit or conversion of trust

funds arising directly out of any transaction which occurred

when the licensee was licensed by the commis sion and in which

the licensee performed any real estate activity, that person,

within one (1) year of termination of all proceedings, including

appeals, may file with the commission a verified petition in the

court in which the judgment was entered for an order directing

payment out of the real estate recovery account in the amount of

actual damages included in the judgment and unpaid, and that a

writ of execution has been returned unsatisfied, but for not

more than ten thousand dollars ($10,000.00).

(b) If the payment from the real estate recovery account

is insufficient to pay in full the valid claims of all who have

claims on file at any time the money in the account shall be

distributed among them in the ratio that their respective claims

bear to the aggregate of the valid claims or in a manner that a

court deems equitable. Distribution of any monies shall be among

the persons entitled to share the monies without regard to the

order of priority in which their respective judgments were

obtained or their claims were filed.

(c) Any licensee who cannot personally be served with a

copy of a summons and complaint through reasonable diligence,

shall be deemed to have appointed the director of the commission

as his agent for service of process for purposes of actions

filed against him pursuant to subsection (a) of this section.

Service of process pursuant to subsection (b) of this section

shall be made under the Wyoming Rules of Civil Procedure.

(d) In lieu of the petition under subsection (a) of this

section for an order directing payment out of the real estate

recovery account, a person filing an action against a licensee

of a type described in subsection (a) of this section may join

the real estate recovery account as a limited third party

defendant and have judgment rendered directly against the

account in the amount provided in subsection (a) of this section

provided:

(i) Service of summons and complaint is made on the

real estate commission;

(ii) The account may assert all defenses available to

defendant licensee;

(iii) Plaintiff posts a bond in the amount of ten

percent (10%) of the actual damages he seeks from the account to

guarantee costs.

(e) The commission may defend any action against the fund

on behalf of the fund and in the name of the defendant.

(f) Recovery against the bond required in paragraph

(d)(iii) of this section shall be authorized by the court if it

rules in favor of the commission on behalf of the fund.

33- 28- 203. Limitation on action for payment from account;

notice of action; order of payment; showing required.

(a) No order for payment from the real estate recovery

account shall be issued unless the suit in which the order

subsequently results was commenced within one (1) year after the

cause of action accrued. If any person commences an action for a

judgment which may result in an order for payment from the

account, the person shall notify the commission in writing of

the commencement of the action. The commission, under W.S.

33- 28- 111, shall investigate the compla int and may hold a

suspension or revocation hearing.

(b) If any person files a petition for an order directing

payment from the real estate recovery account, the court may

order payment out of the real estate recovery account under

subsection (c) of this section if it finds:

(i) The petitioner is not a spouse of the judgment

debtor or a person representing the spouse;

(ii) The petitioner has obtained a judgment of the

kind described in W.S. 33 - 28- 202(a); and

(iii) The judgment debtor has insufficient property

upon which execution may be levied to satisfy the judgment or

that a writ of execution has been returned unsatisfied.

(c) Upon receipt of an order by the court directing that

payment be made out of the real estate recovery account, the

state auditor shall draw a warrant for the payment of the amount

directed upon a voucher approved by the commission and the state

treasurer shall pay the amount directed out of the real estate

recovery account.

33- 28- 204. Suspension of licenses follo wing payment from

account; reinstatement.

If the commission is required to make any payment from the real

estate recovery account in settlement of a claim or toward the

satisfaction of a judgment, the commission shall immediately

suspend the judgment debt or's license. The judgment debtor shall

not be licensed by the commission or have his license reinstated

by the commission until he has repaid in full the amount paid

from the real estate recovery account with interest thereon of

eighteen percent (18%) per annum. Repayment under this section

shall not prohibit the commission from acting in accordance with

W.S. 33 - 28- 111. A discharge in bankruptcy shall not relieve a

person from the disabilities and penalties of the section.

33- 28- 205. Subrogation of commi ssion to rights of judgment

creditor.

If, upon order of any court, the commission has caused payment

to be made from the real estate recovery account to a judgment

creditor, the commission is subrogated to the rights of the

judgment creditor with respect to the amount so paid. Any

recovery by the commission under this section shall be deposited

in the real estate recovery account.

33- 28- 206. Fund balances; use of education fund and

interest from recovery fund.

(a) When the real estate recovery fund and education fund

balances exceed fifty thousand dollars ($50,000.00) each, the

commission shall not collect annual fees under W.S.

33- 28- 201(b).

(b) The commission may use the funds in the education

fund, plus interest earned on the recovery fund, as appr opriated

by the legislature, for the purposes of raising the standards of

practice in the real estate profession and the competency of

licensees by:

(i) Promoting the advancement of education and

research in the field of real estate for the benefit of th ose

licensed under this act;

(ii) Underwriting educational seminars and all other

similar forms of educational projects for the benefit of

licensees;

(iii) Establishing a chair in real estate or courses

at Wyoming state institutions of higher learning for the purpose

of making those courses available to businesses and the general

public;

(iv) Contracting for particular education or research

projects in the field of real estate to further the purposes of

this section.

ARTICLE 3

BROKER RELATIONSHIPS

33- 28- 301. Repealed By Laws 2011, Ch. 104, § 2.

33- 28- 302. Relationships between licensees and the public.

(a) A responsible broker shall not be required to offer or

engage in more than one (1) of the broker relationships. When

engaged in any real estate activity, a licensee, with permission

of the licensee's responsible broker, may act in any real estate

transaction as an agent or intermediary or may work with the

seller or buyer as a customer. The licensee's duties and

obligations ar ising from that relationship shall be disclosed to

the seller or buyer pursuant to this article.

(b) When engaged in any real estate activity, a licensee

may act as an agent only pursuant to a written agreement with

the seller or buyer which discloses th e duties and

responsibilities set forth in W.S. 33 - 28- 303 or 33 - 28- 304.

(c) When engaged in any real estate activity, a licensee

may act as a subagent with the duties and responsibilities set

forth in W.S. 33 - 28- 303(g) only pursuant to a written agreemen t

between the seller and the seller's agent authorizing an offer

of subagency to other responsible brokers, or as an intermediary

with the seller or buyer, pursuant to a written agreement that

discloses the duties and responsibilities set forth in W.S.

33- 28- 305.

(d) Repealed By Laws 2009, Ch. 20, § 3.

(e) A licensee may work with a single party in separate

transactions pursuant to different relationships, for example,

selling one (1) property as a seller's agent and working with

that seller in buying a nother property as an intermediary or

buyer's agent, if the licensee complies with this article in

establishing a separate relationship in writing for each

transaction.

(f) A licensee may complete real estate forms and shall

explain to the parties the ef fects thereof if the licensee is

performing real estate activities in the transaction in which

the forms are to be used.

(g) Every contract, duty or relationship within this

article, including intermediary or customer relationships,

imposes an obligation of good faith and fair dealing in its

performance or enforcement.

(h) If a real estate company has more than one (1)

licensee, the responsible broker and any licensee associated

with or engaged by that responsible broker may be designated to

work with t he seller or the buyer as a designated licensee. For

an in - house real estate transaction, the designated licensee

shall be:

(i) A responsible broker;

(ii) An associate broker;

(iii) A salesperson under the direct supervision of a

responsible broker, and the responsible broker is not a party to

the real estate transaction; or

(iv) A salesperson who is under the direct

supervision of a transaction manager.

(j) Licensees employed or engaged by the same responsible

broker or across any companies the same responsible broker

supervises may be designated licensees for different buyers or

sellers in the same transaction. If the responsible broker is

representing a buyer or a seller in an in - house transaction, the

responsible broker sha ll immediately appoint a transaction

manager unless the other licensee is an associate broker. If the

responsible broker is representing a buyer or seller in a

transaction involving two (2) or more companies the responsible

broker manages, he shall immedia tely appoint a transaction

manager for each real estate company unless the other licensee

is an associate broker. The responsible broker shall disclose in

every real estate transaction to all parties involved the names

of all real estate companies the resp onsible broker supervises.

The simultaneous designations shall not constitute dual agency

or require the responsible broker or licensee to act as an

intermediary unless otherwise required by this article. A

responsible broker or transaction manager shall have access to

all necessary information but shall be prohibited from sharing

any confidential information of any party to the transaction

that the responsible broker or transaction manager may learn in

the process of supervising the licensees or the trans action.

(k) A licensee may work as an agent for the seller

treating the buyer as a customer or as an agent for the buyer

treating the seller as a customer but not as an agent for both

the seller and the buyer. A licensee may be designated to work

as an intermediary for both the seller and the buyer in the same

transaction pursuant to W.S. 33 - 28- 307. The applicable

designated relationship shall be disclosed in writing to the

seller and buyer at the earliest reasonable opportunity. A

designated licensee i s not precluded from working with a buyer

or seller in a real estate transaction solely because the

licensee was precluded from representing that person in an

earlier separate real estate transaction.

(m) No seller or buyer shall be vicariously liable fo r an

agent's acts or omissions that have not been approved, directed

or ratified by the seller or buyer.

(n) Nothing in this section shall be construed to limit

the responsible broker's responsibility to supervise licensees

associated with the responsibl e broker or real estate company or

to shield the responsible broker from vicarious liability.

(o) A licensee shall not establish dual agency with any

seller or buyer.

(p) A customer relationship shall exist between a licensee

and any party to a real es tate transaction unless a single

agency or intermediary relationship is established through a

written agreement between the licensee and the party or parties.

When a buyer or seller has a written listing agreement with a

licensee, another licensee may wor k with the other buyer or

seller as a customer, having no written agreement, agency or

intermediary relationship with any party. A licensee shall not

owe any duty of confidentiality to a customer.

(q) Proprietary ownership interest of written listing

agreements shall be vested in the responsible broker.

33- 28- 303. Seller's agent engaged by seller.

(a) A licensee engaged by a seller to act as a seller's

agent has the following duties and obligations:

(i) To perform the terms of the written agreement

made with the seller;

(ii) To exercise reasonable skill and care for the

seller;

(iii) To promote the interests of the seller with the

utmost good faith, loyalty and fidelity, including:

(A) To seek a price and terms which are

acceptable to the seller, except that the licensee shall not be

obligated to seek additional offers to purchase the property

while the property is subject to a contract for sale;

(B) To present all offers to and from the seller

in a timely manner regardl ess of whether the property is subject

to a contract for sale;

(C) To disclose to the seller adverse material

facts actually known by the licensee;

(D) To counsel the seller as to any material

benefits or risks of a transaction which are actually known by

the licensee;

(E) To advise the seller to obtain expert advice

as to material matters about which the licensee knows but the

specifics of which are beyond the expertise of the licensee;

(F) To account in a timely manner for all money

and property r eceived; and

(G) To inform the seller that the seller may be

vicariously liable for the acts of the seller's agent or

seller's subagent that are approved, directed or ratified by the

seller.

(iv) To comply with all requirements of this article;

and

(v) To comply with any applicable federal, state or

local laws, rules, regulations or ordinances.

(b) The following information shall not be disclosed by a

licensee acting as a seller's agent without the informed consent

of the seller:

(i) That a seller is willing to accept less than the

asking price for the property;

(ii) What the motivating factors are for the party

selling the property;

(iii) That the seller will agree to financing terms

other than those offered;

(iv) Any material information ab out the seller unless

disclosure is required by law or failure to disclose the

information would constitute fraud or dishonest dealing.

(c) A licensee acting as a seller's agent owes no duty or

obligation to the buyer, except that a licensee shall disclose

to any prospective buyer all adverse material facts actually

known by the licensee. The adverse material facts may include

adverse material facts pertaining to the title and the physical

condition of the property, any material defects in the prop erty

and any environmental hazards affecting the property which are

required by law to be disclosed. The licensee acting as a

seller's agent shall not perpetuate a material misrepresentation

of the seller which the licensee knows or should know is false.

(d) A seller's agent owes no duty to conduct an

independent inspection of the property for the benefit of the

buyer and owes no duty to independently verify the accuracy or

completeness of any statement made by the seller or any

independent inspector.

(e) A seller's agent may show alternative properties not

owned by the seller to prospective buyers and may list competing

properties for sale and not be deemed to have breached any duty

or obligation to the seller.

(f) A seller may agree in writing with a seller's agent to

extend an offer of subagency to other responsible brokers to

cooperate in selling the real estate.

(g) Any responsible broker acting as a subagent on the

seller's behalf shall have the obligations and responsibilities

set forth in subs ections (a) through (e) of this section.

33- 28- 304. Agent engaged by buyer.

(a) A licensee engaged by a buyer to act as a buyer's

agent shall have the following duties and obligations:

(i) To perform the terms of the written agreement

made with the b uyer;

(ii) To exercise reasonable skill and care for the

buyer;

(iii) To promote the interests of the buyer with the

utmost good faith, loyalty and fidelity, including:

(A) To seek a price and terms which are

acceptable to the buyer, except that the licensee shall not be

obligated to seek other properties while the buyer is a party to

a contract to purchase property;

(B) To present all offers to and from the buyer

in a timely manner regardless of whether the buyer is already a

party to a contract to purchase property;

(C) To disclose to the buyer adverse material

facts actually known by the licensee;

(D) To counsel the buyer as to any material

benefits or risks of a transaction which are actually known by

the licensee;

(E) To advise the buyer to obtain expert advice

as to material matters about which the licensee knows but the

specifics of which are beyond the expertise of the licensee;

(F) To account in a timely manner for all money

and property received; and

(G) To inform the buyer that the buyer may be

vicariously liable for the acts of the buyer's agent that are

approved, directed or ratified by the buyer.

(iv) To comply with all requirements of this article;

and

(v) To comply with any applicable federal, state or

local laws, rules, regulations or ordinances.

(b) The following information shall not be disclosed by a

licensee acting as a buyer's agent without the informed consent

of the buyer:

(i) That a buyer is willing to pay more than the

purchase price for the property;

(ii) What the motivating factors are for the party

buying the property;

(iii) That the buyer will agree to financing terms

other than those offered;

(iv) Any material information about the buyer unless

disclosure is required by law or failure to disc lose the

information would constitute fraud or dishonest dealing.

(c) A licensee acting as a buyer's agent owes no duty or

obligation to the seller, except that a licensee acting as a

buyer's agent shall not make any material misrepresentation or

fraudul ent misrepresentation regarding an adverse material fact

actually known by the licensee.

(d) A buyer's agent owes no duty to conduct an independent

investigation of the buyer's financial condition and owes no

duty to independently verify the accuracy or completeness of

statements made by the buyer or any independent inspector.

(e) A buyer's agent may show properties in which the buyer

is interested to other prospective buyers without breaching any

duty or obligation to the buyer. Nothing in this sectio n shall

be construed to prohibit a buyer's agent from showing competing

buyers the same property and from assisting competing buyers in

attempting to purchase or lease a particular property.

33- 28- 305. Intermediary.

(a) A licensee engaged as an intermediary shall not act as

an advocate or agent for either party and shall be limited to

providing those services described in subsection (b)(ii) of this

section.

(b) A licensee engaged as an intermediary shall owe to

each party with whom the intermed iary has contracted the

following duties and obligations:

(i) To perform the terms of any written agreement

made by the intermediary with any party or parties to the

transaction, provided that the terms of the written agreement

shall be consistent with this article;

(ii) To exercise reasonable skill and care as an

intermediary, including:

(A) Presenting all offers and counteroffers in a

timely manner regardless of whether the property is subject to a

contract for sale;

(B) Advising the parties to obtain expert advice

as to material matters about which the intermediary knows but

the specifics of which are beyond the expertise of the

intermediary;

(C) Accounting in a timely manner for all money

and property received;

(D) Keeping th e parties fully informed regarding

the transaction;

(E) Obtaining the written consent of the parties

before assisting the buyer and seller in the same real estate

transaction;

(F) Assisting the parties in complying with the

terms and conditions of any contract which may include closing

the transaction;

(G) Disclosing to the parties any interests the

intermediary may have which are adverse to the interest of

either party;

(H) Disclosing to all prospective buyers any

adverse material facts actually kn own by the intermediary,

including but not limited to adverse material facts pertaining

to the title, the physical condition of the property, any

defects in the property and any environmental hazards affecting

the property required by law to be disclosed;

(J) Disclosing to any prospective seller all

adverse material facts actually known by the intermediary,

including but not limited to adverse material facts pertaining

to the buyer's financial ability to perform the terms of the

transaction; and

(K) Dis closing to the parties that an

intermediary owes no fiduciary duty either to buyer or seller,

is not allowed to negotiate on behalf of the buyer or seller,

may be required to disclose information he learns about a

property to the other party, and may be pr ohibited from

disclosing information about the other party which if known

could materially affect negotiations in the real estate

transaction.

(iii) To comply with all requirements of this

article; and

(iv) To comply with any applicable federal, state or

local laws, rules, regulations or ordinances.

(c) The following information shall not be disclosed by an

intermediary without the informed consent of all parties:

(i) That a buyer is willing to pay more than the

purchase price offered for the property;

(ii) That a seller is willing to accept less than the

asking price for the property;

(iii) What the motivating factors are for any party

buying or selling the property; or

(iv) That a seller or buyer will agree to financing

terms o ther than those offered.

(d) An intermediary has no duty to conduct an independent

inspection of the property for the benefit of the buyer and has

no duty to independently verify the accuracy or completeness of

statements made by the seller, or independe nt inspectors.

(e) An intermediary has no duty to conduct an independent

investigation of the buyer's financial condition or to verify

the accuracy or completeness of any statement made by the buyer.

(f) An intermediary may do the following without bre aching

any obligation or responsibility:

(i) Show alternative properties not owned by the

seller to a prospective buyer;

(ii) List competing properties for sale or lease; and

(iii) Show properties in which the buyer is

interested to other prospective buyers.

(iv) Repealed By Laws 2011, Ch. 104, § 2.

(g) An intermediary may cooperate with other responsible

brokers but shall not engage any subagents.

33- 28- 306. Relationship disclosures.

(a) For purposes of this section, open house showings,

preliminary conversations and requests for factual information

do not constitute discussions or arrangements incidental to a

sale, purchase, exchange or lease of real estate. Prior to

engaging in any discussion or arrangement incidental to a sale,

purchase, exchange or lease of real estate, and, prior to

entering into any written agreement with a buyer or seller, a

licensee shall make a written disclosure of applicable agency,

intermediary or customer relationships which shall contain at a

minimum the following:

(i) A description of all the different agency,

intermediary and customer relationships allowed by this article

and a statement that the compensation for different

relationships is negotiable;

(ii) An explanation of the duties and obligations

owed under each such relationship;

(iii) A conspicuous statement of duties and

obligations owed by an agent but which are not owed by an

intermediary;

(iv) A statement that any established relationsh ip

cannot be modified without the written consent of the buyer or

seller and that the buyer or seller may, but is not required to,

negotiate different compensation as a condition of consenting to

a change in relationship;

(v) A statement that an intermed iary is not an agent

or advocate for any party and has only the obligations set forth

in W.S. 33 - 28- 305;

(vi) A statement that the seller or buyer may be

vicariously liable for acts of the agent, subagent or

intermediary if the seller or buyer approves, directs or

ratifies the acts; and

(vii) A statement that a customer shall not be

afforded any confidentiality in any communication to or with the

licensee.

(b) The written disclosure shall contain a signature line

for the buyer or seller to acknowledge receipt of the

disclosure. The disclosure and acknowledgment, by itself, shall

not constitute a contract or agreement with the licensee. Until

the buyer or seller executes such acknowledgment, no

representation agreement shall be executed or valid except,

provided if a buyer or seller refuses to sign the disclosure

after presentation by the licensee:

(i) The licensee may document the refusal with a

signed acknowledgement by the licensee and continue with the

transaction; and

(ii) The disclosure and ack nowledgement shall be

attached to and may become incorporated into any written

agreements with the buyer or seller as prescribed in W.S.

33- 28- 302(b) and (c).

(c) A licensee who has established an agency relationship,

a subagency relationship or an inter mediary relationship with a

seller or buyer shall provide notice of that relationship to any

other party to the transaction at the earliest reasonable

opportunity.

(d) Disclosures made in accordance with this article shall

be sufficient to disclose agenc y, intermediary and customer

relationships to the parties to the transaction and to the

public.

33- 28- 307. Change from agent to intermediary.

(a) For in - house transactions, a licensee acting as an

agent to a buyer or seller with respect to a particular real

estate transaction may instead act as an intermediary to the

parties when:

(i) Repealed By Laws 2009, Ch. 20, § 3.

(ii) Both parties execute a written consent, at the

earliest reasonable opportunity after the events creating the

potenti al conflict in agency relationships develops. The

written consent shall contain a conspicuous statement of the

duties and obligations that would no longer be owed to the

parties if the licensee becomes an intermediary and not an

agent.

33- 28- 308. Compensation.

(a) In any real estate transaction, the responsible

broker's compensation may be paid by the seller, the buyer, a

third party, or by the sharing or splitting of compensation

between responsible brokers.

(b) Payment of compensation shall not be construed to

establish an agency relationship or intermediary relationship

between the responsible broker and the party who paid the

compensation.

(c) A seller may agree that an intermediary, buyer's

agent, subagent or a licensee working with a buyer as a customer

may share in the compensation paid by the seller with another

responsible broker.

(d) A buyer may agree that a seller's agent, intermediary,

subagent or a licensee working with a seller as a customer may

share in the compensation paid by the buyer with another

responsible broker.

(e) A buyer's agent shall obtain the written approval of

the buyer before the buyer's agent may propose to the seller's

agent that the buyer's agent be compensated by sharing

compensation paid by the seller.

(f) Prior to entering into a written agreement with the

seller and buyer, or prior to entering into a contract to buy or

sell, the responsible broker shall disclose in writing to the

seller and buyer to the transaction, the agency, intermediary or

customer relationships of all parties, persons and entities

paying compensation to the responsible broker.

(g) A responsible broker may be compensated by more than

one (1) party for services in a transaction, if those parties

have consented in writing to the shar ed payment prior to seller

and buyer entering into a contract to buy or sell.

(h) An agreement authorizing a responsible broker who

originally agreed in writing to act as an agent to a buyer or

seller with respect to a particular real estate transaction to

act instead as an intermediary to that party, shall provide that

the party agreeing to the new relationship shall not be liable

for any compensation greater than the compensation the party

would have been liable to pay under the initial agreement. Any

contract provision in violation of this subsection is void and

unenforceable.

33- 28- 309. Disclosure type.

Any disclosure under W.S. 33 - 28- 306 shall be in a font size of

12 point or greater.

33- 28- 310. Licensees working with buyers and sellers as

customers; duties; exceptions.

(a) A licensee working with a buyer or seller who is a

customer shall owe the following duties and obligations to the

buyer or seller:

(i) To exercise reasonable skill and care including:

(A) Presenting all offers and c ounteroffers in a

timely manner regardless of whether the property is subject to a

contract for sale;

(B) Advising the parties to obtain expert advice

as to material matters about which the licensee knows but the

specifics of which are beyond the experti se of the licensee;

(C) Accounting in a timely manner for all money

and property received by the licensee;

(D) Keeping the parties fully informed regarding

the transaction;

(E) Assisting the parties in complying with the

terms and conditions of any c ontract which may include closing

the transaction;

(F) Disclosing to all prospective buyers any

adverse material facts actually known by the licensee, including

but not limited to adverse material facts pertaining to the

title, the physical condition of the property, any defects in

the property and any environmental hazards affecting the

property required by law to be disclosed;

(G) Disclosing to any prospective seller all

adverse material facts actually known by the licensee, including

but not limited to adverse material facts pertaining to the

buyer's financial ability to perform the terms of the

transaction.

(ii) To comply with all requirements of this article;

(iii) To comply with any applicable federal, state or

local laws, rules, regulations or ordinances.

(b) A licensee has no duty to conduct an independent

inspection of the property for the benefit of the buyer and has

no duty to independently verify the accuracy or completeness of

statements made by the seller or independent inspectors.

(c) A licensee has no duty to conduct an independent

investigation of the buyer's financial condition or to verify

the accuracy of completeness of any statement made by the buyer.

(d) A licensee may do the following without breaching any

obligation or r esponsibility:

(i) Show alternative properties not owned by the

seller to a prospective buyer;

(ii) List competing properties for sale or lease;

(iii) Show properties in which the buyer is

interested to other prospective buyers; and

(iv) Serve as a n agent, subagent or intermediary for

the same or for different parties in other real estate

transactions.

(e) A licensee working with a buyer or seller who is a

customer shall provide the customer an agency disclosure.

33- 28- 311. Licensees working wit h landlords and tenants.

(a) For the purposes of this article, a licensee shall be

deemed to be working with:

(i) The landlord as an agent or intermediary pursuant

to a written agreement; and

(ii) The tenant who is a customer unless otherwise

provide d for in writing between the parties.

ARTICLE 4

ERRORS AND OMISSIONS INSURANCE

33- 28- 401. Errors and omissions insurance; rulemaking

authority; commission duties; certificate of coverage;

administrative fee.

(a) Beginning January 1, 2008, an applicant for a real

estate license pursuant to W.S. 33 - 28- 106, a licensee renewing a

license or an inactive licensee activating a license pursuant to

W.S. 33 - 28- 118, shall submit proof of insurance coverage through

the group program provided pursuant to t his section or through

certification of individual coverage. All licensees shall

obtain and maintain errors and omissions insurance coverage

under the group program or individual coverage.

(b) The commission shall make errors and omissions

insurance ava ilable to all licensees by contracting with an

insurer for a group program after competitive bidding. Any

group program obtained by the commission shall be available to

all licensees and shall prevent the insurer from canceling any

licensee. Licensees ma y obtain errors and omissions insurance

independently if the coverage complies with the minimum

requirements established by the commission.

(c) The commission shall promulgate rules and regulations

necessary to specify the terms and conditions of coverag e

required under this section, including the minimum limits and

terms of the coverage, the permissible deductible and

permissible exemptions. Each licensee shall be notified of the

required terms and conditions at least thirty (30) days prior to

the licen se renewal date. Each licensee who elects not to

participate in the group program administered by the commission

shall file a certificate of coverage showing compliance with the

required terms and conditions with the commission by the license

renewal date .

(d) If the commission is unable to obtain errors and

omissions insurance coverage to insure all licensees who elect

to participate in the group program, at a reasonable annual

premium not to exceed three hundred dollars ($300.00) per

licensee, the erro rs and omissions insurance requirement of this

section shall not apply during the year for which the commission

cannot obtain the errors and omissions insurance coverage. The

maximum premium amount shall be adjusted annually by the annual

rate of inflation in this state for the preceding twelve (12)

month period as calculated by the department of administration

and information.

(e) The commission shall charge and collect an

administrative fee in addition to the premium paid from each

licensee who obtains errors and omissions insurance through the

group program. This administrative fee shall be of an amount

sufficient to cover the administration of this section and shall

not exceed ten percent (10%) of the premium. The maximum premium

specified in subsecti on (d) of this section applies only to

premium cost and not to any administrative fee charged.

(f) Repealed By Laws 2011, Ch. 104, § 2.

CHAPTER 29

SURVEYORS AND ENGINEERS

33- 29- 101. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 102. Repealed by Laws 19 87, ch. 169, § 3.

33- 29- 103. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 104. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 105. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 106. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 107. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 108. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 109. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 110. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 111. Renumbered by Laws 1987, ch. 169, § 2.

33- 29- 112. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 113. Repealed by Laws 1987, ch. 169, § 3.

33- 29- 114. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 115. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 116. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 117. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 118. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 119. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 120. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 121. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 122. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 123. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 124. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 125. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 126. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 127. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 128. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 129. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 130. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 131. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 132. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 133. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 134. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 135. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 136. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 137. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 138. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 139. Repealed By Laws 2013, Ch. 11, § 5.

33- 29- 140. Amended and Renumbered as 33 - 29- 901 By Laws

2013, Ch. 11, § 3.

33- 29- 141. Amended and Renumbered as 33 - 29- 902 By Laws

2013, Ch. 11 , § 3.

33- 29- 142. Amended and Renumbered as 33 - 29- 903 By Laws

2013, Ch. 11, § 3.

33- 29- 143. Amended and Renumbered as 33 - 29- 904 By Laws

2013, Ch. 11, § 3.

33- 29- 144. Renumbered as 33 - 29- 905 By Laws 2013, Ch. 11, §

4.

33- 29- 145. Renumbered as 33 - 29- 906 By Laws 2013, Ch. 11, §

4.

33- 29- 146. Amended and Renumbered as 33 - 29- 907 By Laws

2013, Ch. 11, § 3.

33- 29- 147. Amended and Renumbered as 33 - 29- 908 By Laws

2013, Ch. 11, § 3.

33- 29- 148. Amended and Renumbered as 33 - 29- 909 By Laws

2013, Ch. 11, § 3.

33- 29- 149. Renumbered as 33 - 29- 910 By Laws 2013, Ch. 11, §

4.

ARTICLE 2

GENERAL PROVISIONS

33- 29- 201. Definitions.

(a) As used in this act:

(i) "Board" means the Wyoming board of professional

engineers and professional land surveyors;

(ii) "Business entity" means a corporation, limited

liability company, partnership, limited partnership, limited

liability partnership or any other form of business except a

sole proprietorship;

(iii) "Engineer intern" means an individual who is

certifi ed by the board as an engineer intern;

(iv) "Jurisdiction" means a licensing agency,

including agencies outside of the United States;

(v) "Land surveyor intern" means an individual who

is certified by the board as a land surveyor intern;

(vi) "Licen see" means a professional engineer or

professional land surveyor licensed by the board;

(vii) "Practice of professional engineering" means

performing for others or offering to perform for others any

"professional service" or "professional creative work" requiring

engineering education, training and experience and special

knowledge of mathematics, physics and engineering sciences. An

individual performs "a professional service" or "professional

creative work" in the practice of professional engineering if

he:

(A) Represents himself to be a professional

engineer by sign, advertisement, letterhead, card, verbal claim

or any other manner;

(B) Quotes a fee for a professional engineering

service;

(C) Executes a contract or agreement for a

professional eng ineering service;

(D) Teaches upper division engineering design

subjects as a professional engineer at a college or university;

(E) Performs research investigations as a

professional engineer;

(F) Testifies as an expert in professional

engineering; or

(G) Holds himself out as able to perform or does

perform, as a professional engineer, any similar service defined

by board rule as the practice of professional engineering.

(viii) "Practice of professional land surveying"

means performi ng for others or offering to perform for others

"professional services" which involve the application of special

knowledge or principles of mathematics and methods of

measurement for the determination and preservation of land

boundaries and for the determi nation of land features and forms.

An individual performs a "professional service" in the practice

of professional land surveying if he:

(A) As a professional land surveyor, makes

geometric measurements and gathers related information

pertaining to the p hysical or legal features of the earth,

improvements on the earth and the space above, on or below the

earth;

(B) Teaches, as a professional land surveyor,

upper division university level land surveying design subjects;

(C) Performs professional land s urveying

research as a professional land surveyor;

(D) As a professional land surveyor, creates

work product relating to land surveying such as graphics, data,

maps, plans, reports and descriptions;

(E) Represents himself to be a professional land

surv eyor by sign, advertisement, letterhead, card, verbal claim

or any other way;

(F) Testifies as an expert in professional land

surveying; or

(G) Holds himself out as able to perform or does

perform, as a professional land surveyor, any similar service

defined by board rule as professional land surveying.

(ix) "Professional engineer" means an individual who,

by reason of intensive preparation in the use of mathematics,

physics and engineering sciences including the principles and

methods of engineering analysis and design, is qualified to

practice professional engineering and is licensed under this

act;

(x) "Professional land surveyor" means an individual

who by reason of specialized knowledge in the technique of

measuring land, mathematics, physical a nd applied sciences, and

legal requirements of surveying real property, is qualified to

practice professional land surveying and is licensed under this

act;

(xi) "Responsible charge" means the exercise of

direct control or the personal supervision of eng ineering work

by a professional engineer or surveying work by a professional

land surveyor;

(xii) "This act" means W.S. 33 - 29- 201 through

33- 29- 801.

ARTICLE 3

WYOMING BOARD OF PROFESSIONAL ENGINEERS AND PROFESSIONAL LAND

SURVEYORS

33- 29- 301. Creation of board.

(a) The Wyoming board of professional engineers and

professional land surveyors is created to regulate the practice

of professional engineering and professional land surveying in

order to safeguard life, health and property and t o promote the

public welfare. The board shall consist of eight (8) members

appointed by the governor for a term of four (4) years and the

state engineer who shall serve during his term in office. The

board shall be composed of:

(i) The state engineer;

(ii) Four (4) professional engineers. One (1) shall

teach engineering at the university level. Two (2) shall be in

private practice;

(iii) Three (3) professional land surveyors. Two (2)

shall be in private practice; and

(iv) One (1) member who is ne ither a professional

engineer nor a professional land surveyor.

(b) The governor may remove any board member he appoints

in accordance with W.S. 9 - 1- 202.

33- 29- 302. Qualifications of board members.

(a) Appointed members of the board shall have been

r esidents of Wyoming for at least five (5) years immediately

prior to appointment, shall be residents during their

appointment and shall be citizens of the United States.

(b) Professional engineer members shall have engaged in

the practice of engineering as licensed professional engineers

for at least twelve (12) years and shall have been in

responsible charge for at least five (5) years.

(c) Professional land surveyor members shall have been

engaged in the practice of land surveying as licensed

professi onal land surveyors for at least twelve (12) years and

shall have been in responsible charge for at least five (5)

years.

33- 29- 303. Compensation of board members.

Members of the board shall receive compensation for each day or

part of a day in which th ey engage in the performance of their

board duties at the same rate provided members of the state

legislature under W.S. 28 - 5- 101 and shall receive per diem and

mileage, incurred in the performance of their board duties.

Compensation and expenses incurred by the board or any member

shall be approved by the board. Compensation and expenses shall

be paid only from the fees collected by the board. This section

shall not apply to the state engineer.

33- 29- 304. Organization of board.

(a) The board shall meet as often as needed, but not less

than four (4) times a year.

(b) The board shall elect the following officers

biennially to serve not more than two (2) consecutive terms: a

chairperson, a vice chairperson and a secretary - treasurer.

(c) Five (5) me mbers of the board constitute a quorum.

(d) The board is hereby transferred to the department of

the state engineer under a Type 3 transfer as defined in W.S.

9- 2- 1707(b)(iii).

33- 29- 305. Powers of board.

(a) The board shall have the powers necessary to enforce

this act, including the power to:

(i) Promulgate rules and regulations necessary to

enforce this act;

(ii) Promulgate rules and regulations necessary to

regulate the practice of professional engineering and

professional land survey ing, including qualifications for intern

certificates and professional licenses, professional conduct,

continuing education, discipline and license status categories;

(iii) Conduct hearings, take testimony, administer

oaths, subpoena witnesses and issue subpoenas for the production

of documents or data;

(iv) Use investigators, the office of the attorney

general and consultants to investigate and evaluate possible

violations of this act or the board's rules;

(v) Adopt an official seal for the board and adopt a

professional seal for the use of licensees;

(vi) Employ a board administrator and such additional

staff as necessary to administer and enforce this act and board

rules;

(vii) Appoint advisory committees comprised of

persons who may or may not be members of the board to undertake

tasks assigned by the board. The board may reimburse committee

members for reasonable incidental expenses incurred in the

conduct of board business;

(viii) Establish and collect fees pursuant to W.S.

33- 1- 201. All fees collected by the board shall be deposited by

the state treasurer to the credit of the Wyoming board of

professional engineers and professional land surveyors account;

(ix) Pay for membership to regional and national

organizations and expenses incurr ed by board members to attend

organization meetings;

(x) Use electronic transmissions.

33- 29- 306. Professional engineers and professional land

surveyors account.

All fees and other revenues received by the board shall be

deposited by the state treasur er to the credit of the Wyoming

board of professional engineers and professional land surveyors

account. All monies in the account may be appropriated for the

use of the board. The account shall be used by the board to

defray costs incurred in the administ ration of this act.

Disbursements from the account shall not exceed the monies

credited to it.

33- 29- 307. Immunity from personal liability.

Any person reporting information to the board under oath and

members, agents, investigators and employees of the board are

immune from personal liability with respect to acts done and

actions taken in good faith without fraud or malice.

33- 29- 308. Confidentiality of records.

(a) The following records and papers of the board are

confidential and are not public re cords:

(i) Letters of inquiry and reference concerning

applicants;

(ii) Completed applications and verification and

inquiry forms;

(iii) Transcripts of educational institutions;

(iv) Investigative and disciplinary matters dismissed

without action; and

(v) Files relating to complaints and investigations

until a formal hearing is concluded or until final disciplinary

action is taken if no hearing is commenced. This paragraph does

not prevent use of the board files in a hearing.

ARTICLE 4

LICENSE REQUIREMENTS

33- 29- 401. Professional license required.

Except as provided in this act, no individual shall engage in

the practice of professional engineering or professional land

surveying unless the individual holds the appropriate license

issu ed by the board.

33- 29- 402. Requirements for intern certificate.

(a) An applicant for a certificate as an engineer intern

shall submit evidence satisfactory to the board showing that the

applicant:

(i) Is possessed of a background that does not

evide nce conduct adverse to the practice of engineering or to

the ability to practice as an engineer intern;

(ii) Has graduated from a curriculum approved by the

board of at least four (4) years; and

(iii) Has passed an examination in the fundamentals

of en gineering.

(b) An applicant for a certificate as a land surveyor

intern shall submit evidence satisfactory to the board showing

that the applicant:

(i) Is possessed of a background that does not

evidence conduct adverse to the practice of land surveyin g or to

the ability to practice as a land surveyor intern;

(ii) Has passed an examination in the fundamentals of

land surveying;

(iii) Has one (1) of the following

educational/experience backgrounds:

(A) Has graduated from a curriculum approved by

th e board of at least four (4) years that contains at least

thirty (30) semester credit hours in surveying approved by the

board; or

(B) Has graduated from a curriculum approved by

the board of at least two (2) years that contains at least

thirty (30) semester credit hours in surveying approved by the

board plus two (2) years of combined office and field experience

in land surveying, of which one (1) year shall have been in

charge of land surveying projects under the supervision of a

licensed profession al land surveyor.

(c) An engineer intern or land surveyor intern shall not

practice as a professional engineer or a professional land

surveyor.

33- 29- 403. Requirements for professional license.

(a) An applicant for a license as a professional enginee r

who has not graduated from a doctoral curriculum in engineering

approved by the board shall submit evidence satisfactory to the

board showing that the applicant:

(i) Is possessed of a background that does not

evidence conduct adverse to the practice of engineering or to

the ability to practice engineering;

(ii) Has passed an examination in the principles and

practice of engineering; and

(iii) Has one (1) of the following:

(A) Has met the requirements for an engineer

intern certificate and has four (4) years of engineering

experience in increasing responsibility and scope of a grade and

character that evidence the applicant is competent to practice

as a professional engineer; or

(B) Has graduated from a curriculum approved by

the board of at least four (4) years and has been actively

engaged in engineering practice of a character satisfactory to

the board for at least ten (10) years after graduation.

(b) An applicant for a license as a professional engineer

who has graduated from a doctoral curri culum in engineering

approved by the board shall submit evidence satisfactory to the

board showing that the applicant:

(i) Is possessed of a background that does not

evidence conduct adverse to the practice of engineering or to

the ability to practice en gineering;

(ii) Has passed any examinations required by rule of

the board to establish competence at a professional level in

Wyoming licensing laws and professional ethics; and

(iii) Has four (4) years of engineering experience in

increasing responsibility and scope of a grade and character

that evidence the applicant is competent to practice as a

professional engineer.

(c) An applicant for a license as a professional land

surveyor shall submit evidence satisfactory to the board showing

that the applicant:

(i) Is possessed of a background that does not

evidence conduct adverse to the practice of land surveying or to

the ability to practice land surveying;

(ii) Has passed the examination in the principles and

practice of land surveying;

(iii) Has met the requirements for a land surveyor

intern certificate; and

(iv) Has four (4) years of land surveying experience

in increasing responsibility and scope of a grade and character

that evidence the applicant is competent to pract ice as a

professional land surveyor. This experience shall be in

addition to that described in W.S. 33 - 29- 402(b)(iii).

(d) The board may by rule and regulation modify the

requirements of this section as they relate to the licensure of

a member of the fa culty of the University of Wyoming teaching

upper division engineering or land surveying courses.

33- 29- 404. Application for license.

(a) An applicant for a license or certificate under this

act shall submit an application on a form and in the manner

prescribed by the board.

(b) In addition to information required by the board, the

application shall contain a statement under oath of the

applicant's education and engineering or land surveying work

experience.

(c) The board may accept an applicant's r ecords from the

national council of examiners for engineering and surveying or

its successor organization as a substitute for the information

required in this act.

33- 29- 405. Fees.

The board shall establish fees in accordance with W.S. 33 - 1- 201

as neces sary to provide for the administration of this act,

including license and certificate application fees and fees for

services provided by the board. Application fees shall

accompany the application. Application fees are nonrefundable.

33- 29- 406. License on the basis of comity.

(a) An applicant who holds a license issued by another

jurisdiction to practice professional engineering or

professional land surveying may be issued a professional license

provided:

(i) The applicant has submitted evidence sati sfactory

to the board that the applicant has a background that does not

evidence conduct adverse to the practice of engineering or land

surveying or to the ability to practice engineering or land

surveying;

(ii) The applicant has passed any examinations

required by rule of the board to establish competence at a

professional level in Wyoming licensing laws and professional

ethics; and

(iii) The applicant:

(A) Meets the education, experience and

examination requirements equivalent to the re quirements in

effect in Wyoming at the time the applicant's license was issued

by the other jurisdiction; or

(B) Meets requirements established by the

national council of examiners for engineering and surveying or

its successor organization that the boar d has determined are

equivalent to the requirements for a professional license in

Wyoming.

(b) An applicant who holds a license issued by another

jurisdiction to practice professional engineering or

professional land surveying, and who has held the licen se for

fifteen (15) years immediately prior to submitting the

application, may be issued a professional license provided the

applicant:

(i) Is possessed of a background that does not

evidence conduct adverse to the practice of engineering or land

surveyi ng or to the ability to practice engineering or land

surveying; and

(ii) Has passed any examination required by rule of

the board to establish competence at a professional level in

Wyoming licensing laws and professional ethics.

ARTICLE 5

LICENSE RENEWAL

33- 29- 501. Renewal of licenses.

(a) The board shall provide for the biennial renewal of a

license. The board may adopt a system under which licenses are

renewed on a staggered basis.

(b) An individual whose license has expired shall not

engage in activities that require a license until the license

has been renewed or until a new license has been obtained.

(c) An individual whose license has been expired for less

than two (2) years may renew the license by paying the required

annual renewal fee an d a late fee.

(d) An individual whose license has been expired for more

than two (2) years may not renew the license. The individual

may obtain a new license by complying with the requirements of

this act for obtaining an original license.

(e) An indi vidual who renews his license shall comply with

the continuing professional competency requirements adopted by

board rule for license renewals.

33- 29- 502. Continuity of current licenses.

Any individual holding a certificate of registration in this

state that is valid and active on July 1, 2013, shall be deemed

to be licensed under this act.

ARTICLE 6

PRACTICE OF PROFESSIONAL ENGINEERING AND PROFESSIONAL LAND

SURVEYING

33- 29- 601. Professional seal.

(a) The board shall adopt a seal for the use of

professional engineers and professional land surveyors.

(b) Whenever the professional seal is applied, the

licensee's signature and the date shall also be included.

(c) The professional seal, signature and date shall be

placed on all final designs, sp ecifications, maps, land surveys,

reports, plats, drawings and plans filed or recorded pursuant to

W.S. 33 - 29- 801.

(d) The application of a professional seal shall

constitute certification that:

(i) The work was done by the professional licensee or

under his responsible charge; and

(ii) The licensee is competent in the subject matter.

(e) A licensee shall not:

(i) Permit the use of his seal by another; or

(ii) Use his seal when his license has expired, is

inactive or has been revoked or suspende d.

(f) An individual who is not licensed shall not use the

seal of a licensee.

33- 29- 602. Practice through business entities;

registration.

(a) Professional engineers and professional land surveyors

may practice professional engineering or professional land

surveying through a business entity provided:

(i) The business entity has registered with the

board;

(ii) The business entity has submitted the following

to the board:

(A) A description of the engineering or land

surveying services to be practiced in the state; and

(B) A designation of an individual or

individuals in responsible charge. A change in the individual

or individuals in responsible charge shall be filed with the

board within thirty (30) days of the change.

(iii) All f inal maps, plats, plans, designs and other

documents filed or recorded under W.S. 33 - 29- 801 shall be dated

and bear the signature and seal of a professional engineer or

professional land surveyor in responsible charge of the work;

and

(iv) All personnel of the business entity who act on

its behalf as engineers or land surveyors in this state shall be

licensed professional engineers or licensed professional land

surveyors or shall be exempted from the license requirement

under W.S. 33 - 29- 604(a)(iii). No bu siness entity shall be

relieved of responsibility for the conduct or acts of its

employees, officers or agents by reason of its compliance with

this act. Nor shall any individual engaged in engineering or

land surveying be relieved of responsibility for e ngineering or

land surveying services performed by reason of his employment or

relationship with a business entity.

33- 29- 603. Public works.

(a) Drawings, plans, specifications and estimates for

public works of the state or a political subdivision of t he

state involving professional engineering shall be prepared by or

under the personal direction of a professional engineer. The

construction of the engineering works shall be executed under

the direct supervision of a professional engineer.

(b) Surveys or maps for public works of the state or a

political subdivision of the state shall be prepared by or under

the personal direction of a professional land surveyor. The

surveying work shall be executed under the direct supervision of

a professional land sur veyor.

33- 29- 604. Exemptions and limitations.

(a) The provisions of this act shall not apply to:

(i) An officer or employee of the United States

practicing within the scope of his authority and employment;

(ii) An officer or employee of the state of Wyoming

performing regulatory reviews within the scope of his authority

and employment provided the officer or employee shall not

represent himself to be a licensed professional engineer or

licensed professional surveyor unless he is so licensed a nd

except when filing water right petitions with the state of

Wyoming as provided in title 41 of the Wyoming statutes;

(iii) An individual working for a business entity or

licensee provided a licensee exercises responsible charge over

all final designs, drawings, maps, plats and plans filed under

W.S. 33 - 29- 801;

(iv) A utility company or telecommunications company

regulated by the Wyoming public service commission or the

company's employees practicing within the scope of their

employment and authority;

(v) An individual who performs actions described in

W.S. 33 - 29- 201(a)(viii)(A) upon lands owned or leased by him or

upon lands owned or leased by an entity, which is not a publicly

traded corporation, of which he owns an interest; or

(vi) An irrigation company or employee of an

irrigation company when determining elevations and distances

necessary to market equipment.

ARTICLE 7

PROHIBITED ACTS AND DISCIPLINARY PROCEDURES

33- 29- 701. Disciplinary powers of the board.

(a) On a determination that a gro und for disciplinary

action exists under W.S. 33 - 29- 702, the board may:

(i) Deny an application for a license, intern

certificate or business entity registration;

(ii) Revoke, suspend or refuse to renew a license,

intern certificate or business entity registration;

(iii) Impose probation;

(iv) Restrict the scope of a license, intern

certificate or business entity registration;

(v) Impose peer review;

(vi) Require continuing education;

(vii) Formally or informally reprimand a licensee,

intern or registered business entity;

(viii) Impose civil penalties as provided in W.S.

33- 29- 707.

33- 29- 702. Grounds for disciplinary action.

(a) An individual or business entity is subject to

disciplinary action for:

(i) A violation of this act, board rule, order or

code of ethics;

(ii) Fraud or misrepresentation relating to the

practice of engineering or land surveying, including in the

submission of information to the board and signing of documents;

(iii) Allowing or assisting another to vio late this

act or a rule or order of the board;

(iv) Incompetence, habitual or gross negligence or

other misconduct in the practice of engineering or land

surveying;

(v) Habitual intoxication or addiction to the use of

drugs or alcohol which affects the ability to practice

engineering or land surveying;

(vi) Conviction of a felony that is related to the

ability to practice engineering or land surveying;

(vii) Discipline or restriction of a license, intern

certificate or business entity registration b y another

jurisdiction if the ground for the action was the same or

substantially equivalent to a ground for discipline in this

section.

33- 29- 703. Disciplinary proceedings.

(a) Any final disciplinary action shall be preceded by

notice and an opportuni ty for a hearing. Hearings shall be

conducted as a contested case.

(b) The board may conduct investigations and issue

subpoenas for the attendance of witnesses and the production of

books, records, electronic records, documents and other evidence

the board deems relevant to an investigation or hearing.

(c) The board may settle a disciplinary matter without a

formal hearing.

(d) The board shall notify the clerk of each county in the

state and the secretary of state, in the case of a bus iness

entity, of suspension or revocation of a license, intern

certificate or business entity registration and of the

reissuance of a suspended or revoked license, certificate or

business entity registration.

33- 29- 704. Judicial review.

Except as provid ed by W.S. 33 - 29- 706, any final action or order

of the board is subject to judicial review as provided in W.S.

16- 3- 114.

33- 29- 705. Reinstatement.

A licensee, intern or business entity may apply for

reinstatement of a license, intern certificate or business

registration upon fulfilling disciplinary conditions imposed by

the board. The board may grant or deny the application and may

modify its original findings.

33- 29- 706. Court ordered suspension of license.

Upon receipt from the d epartment of family services of a

certified copy of an order from a court under W.S. 20 - 6- 112 to

withhold, suspend or otherwise restrict a license issued by the

board, the board shall notify the party named in the court order

of the withholding, suspension or restriction in accordance with

the terms of the court order. No appeal under the Wyoming

Administrative Procedure Act shall be allowed for action taken

under this section.

33- 29- 707. Civil penalties.

(a) In addition to any disciplinary action take n with

respect to a license, intern certificate or business entity

registration, the board may impose a civil penalty upon any

person who violates this act or a rule or order of the board.

The penalty may be up to two thousand dollars ($2,000.00) for

each violation and may include the board's costs and expenses

for the investigation and prosecution and reasonable attorney's

fees.

(b) The board shall notify the person accused of a

violation in writing of the nature of the alleged violation.

Upon receipt of a notice of violation the person receiving it

shall pay the assessed civil penalty to the board within sixty

(60) days or file an appeal to the board. The appeal shall be

conducted as a contested case before a hearing examiner of the

office of administr ative hearings, who shall recommend a

decision to the board.

(c) A civil penalty may be recovered in an action brought

in the name of the board in the district court.

33- 29- 708. Criminal penalties.

Any person who violates any provision of this act is guilty of a

misdemeanor punishable by a fine of not more than one thousand

dollars ($1,000.00), by imprisonment of not more than one (1)

year, or both. Each violation shall constitute a separate

offense.

33- 29- 709. Injunctions; enforcement of subpoena s.

(a) In addition to the discipline and penalties in W.S.

33- 29- 701, 33 - 29- 707 and 33 - 29- 708, the board may seek an

injunction in the district court to enjoin any person from

violating this act or the board's rules or orders. The board is

authorized to apply for injunctive relief without bond. It shall

not be necessary to allege or prove an adequate remedy at law

does not exist or irreparable harm would result from the

continued violation of this act.

(b) In case of refusal to obey a subpoena served b y the

board upon any person, the district court for any county in

which the person is found or resides or transacts business, upon

application by the board, may issue an order requiring the

person to appear and give testimony or to appear and produce

documents or both. Any failure to obey the order of the court

may be punished by the court as contempt.

ARTICLE 8

FILING AND RECORDING

33- 29- 801. Maps, plats, plans and designs for filing or

recording to be certified by professional engineer or

professional land surveyor; exception; size of maps.

(a) Except for filings with the oil and gas commission

pursuant to rules of the oil and gas commission, all maps,

plats, plans, designs and all other engineering and surveying

documents required to be filed or reco rded in the state

engineer's office, the office of state lands and investments,

all county clerks' offices, all city or town offices, or any

other office of public record in the state of Wyoming, shall

comply with the following requirements:

(i) Be made by or under the responsible charge of a

professional engineer or professional land surveyor and be

signed by and bear the seal of the professional engineer or

professional land surveyor;

(ii) Hardcopy originals shall be drawn in either

waterproof black i nk or acetate ink or shall be an acceptable

photographic or other kind of reproduction on good quality

polyester base drafting film in a minimum thickness of four -

thousandths (.004) inch or as otherwise required by the

receiving entity;

(iii) Maps format ted as required by the receiving

entity may be submitted in electronic form as provided by the

Uniform Electronic Transactions Act, W.S. 40 - 21- 101 through

40- 21- 119;

(iv) Hardcopy documents shall conform to the sizes

provided by board rule.

(b) Repeale d by Laws 2017, ch. 43, § 2.

(c) Repealed by Laws 2017, ch. 43, § 2.

(d) Repealed by Laws 2017, ch. 43, § 2.

(e) The state engineer may adopt rules and regulations

which provide exceptions to paragraph (a)(i) of this section for

projects which, because of their size, nature or location, an

exception would not impede upon public safety or the integrity

of a water right.

ARTICLE 9

CORNER PERPETUATION AND FILING ACT

33- 29- 901. Short title.

W.S. 33 - 29- 901 through 33 - 29- 910 may be cited as the "Co rner

Perpetuation and Filing Act".

33- 29- 902. Definitions.

(a) Except where the context indicates a different

meaning, terms used in W.S. 33 - 29- 901 through 33 - 29- 910 shall be

defined as follows:

(i) A "property corner" is a geographic point on the

su rface of the earth, and is on, a part of, and controls a

property line;

(ii) A "property controlling corner" for a property

is a public land survey corner or any property corner which does

not lie on a property line of the property in question, but

which controls the location of one (1) or more of the property

corners of the property in question;

(iii) A "public land survey corner" is any corner

actually established and monumented in an original survey or

resurvey used as a basis of legal description fo r issuing a

patent for the land to a private person from the United States

government;

(iv) A "corner," unless otherwise qualified, means a

property corner, or a property controlling corner, or a public

land survey corner or any combination of these;

(v) An "accessory to a corner" is any exclusively

identifiable physical object whose spatial relationship to the

corner is recorded. Accessories may be bearing trees, bearing

objects, monuments, reference monuments, line trees, pits,

mounds, charcoal - fille d bottles, steel or wooden stakes, or

other objects;

(vi) A "monument" is an accessory that is presumed to

occupy the exact position of a corner;

(vii) A "reference monument" is a special monument

that does not occupy the same geographical position as the

corner itself, but whose spatial relationship to the corner is

recorded and which serves to witness the corner;

(viii) A "professional land surveyor" is a surveyor

who is licensed to practice professional land surveying under

W.S. 33 - 29- 201 through 33 - 29- 801, and has a current license for

that calendar year;

(ix) The "board" is the Wyoming board of professional

engineers and professional land surveyors.

33- 29- 903. Completion of "corner file".

A professional land surveyor shall complete, sign, and file with

the county clerk where the corner is situated, a written record

of corner establishment or restoration to be known as a "corner

file" for every public land survey corner and accessory to such

corner which is established, reestablished, monumented,

remonumented, restored, rehabilitated, perpetuated or used as

control in any survey by such surveyor, and within ninety (90)

days thereafter, unless the corner and its accessories are

substantially as described in an existing corner record file d in

accordance with the provisions of W.S. 33 - 29- 901 through

33- 29- 910.

33- 29- 904. Filing of corner reference.

A professional land surveyor may file such corner record as to

any property corner, property controlling corner, reference

monument or access ory to a corner.

33- 29- 905. Information to be included in corner file;

form.

The board shall by regulation provide and prescribe the

information which shall be necessary to be included in the

corner file and the board shall prescribe the form in which t he

corner record shall be presented and filed.

33- 29- 906. Preservation of map records; public inspection.

(a) The county clerk of the county containing the corners,

as part of his files, shall have on record maps of each township

within the county, the bearings and lengths of the connecting

lines to government corners and government corners looked for

and not found. These records shall be preserved in accordance

with W.S. 18 - 3- 402(a)(vi).

(b) The county clerk shall make these records available

for public inspection during all usual office hours.

(c) The filing fee for each corner record or certificate

shall be as provided in W.S. 18 - 3- 402(a)(xvi)(Q) and each record

or certificate shall apply to only one (1) corner.

33- 29- 907. Reconstruction or rehabilitation of monument.

In every case where a corner record of a public land survey

corner is required to be filed under the provisions of W.S.

33- 29- 901 through 33 - 29- 910, the professional land surveyor must

reconstruct or rehabilitate t he monument of such corner, and

accessories to such corner, so that the same shall be left by

him in such physical condition that it remains as permanent a

monument as is reasonably possible and so that the same may be

reasonably expected to be located wit h facility at all times in

the future.

33- 29- 908. Signature on corner record required.

No corner record shall be filed unless the same is signed by a

professional land surveyor, or, in the case of an agency of the

United States government or the state of Wyoming, the

certificate may be signed by the survey party chief making the

survey.

33- 29- 909. Previously existing corners.

Corner records may be filed concerning corners established,

reestablished or restored before the effective date of W.S.

33- 29- 901 through 33 - 29- 910.

33- 29- 910. Exemption from filing fees.

All filings relative to official cadastral surveys of the bureau

of land management of the United States of America performed by

authorized personnel shall be exempt from filing fees.

CHAPTER 30

VETERINARIANS

ARTICLE 1

IN GENERAL

33- 30- 101. Filing of forged or fictitious diploma.

Any person, filing, or attempting to file, as his own, the

diploma of another, or a forged or fictitious diploma, or a

fraudulently obtained diploma, certi ficate, license, or

affidavit, upon conviction thereof shall be subject to the

penalty provided by the statutes of the state of Wyoming for the

crime of forgery.

33- 30- 102. Veterinary officers to be licensed.

No person shall hereafter in this state or i n any county or city

thereof be appointed or elected to any public position requiring

veterinary skill or knowledge, who has not, prior to his

appointment or election become a duly licensed veterinarian.

ARTICLE 2

MEDICAL PRACTICE

33- 30- 201. Citation and purpose of article.

(a) This act shall be known as the Wyoming Veterinary

Medical Practice Act.

(b) It is hereby declared that the practice of veterinary

medicine is a privilege which is granted by legislative

authority in the intere st of the public health, safety and

welfare, and to assure the public of the highest competency and

professional standards by persons licensed to practice

veterinary medicine.

33- 30- 202. Definitions.

(a) When used in this act, these words and phrases, unless

the context otherwise indicates, shall be defined as follows:

(i) "Animal" is any animal other than man and

includes fowl, birds, fish and reptiles, wild or domestic,

living or dead;

(ii) "Veterinary medicine" is that discipline of

medicine, sys tem, science and art devoted to preventing or

alleviating illness, pain, disease and deformity of animals by

diagnosing, treating, prescribing or operating, and to

preventing the spread to human beings of those diseases capable

of being contracted by human beings from animals, utilizing

means and methods which are taught and practiced in accredited

colleges of veterinary medicine. Veterinary dentistry, cosmetic

surgery and physiological examination of animals shall be

considered a part of veterinary medicin e;

(iii) "Practice of veterinary medicine" shall

include, but not be limited to, the practice:

(A) To diagnose, prognose, treat, correct,

change, relieve, or prevent disease, pain, deformity, defect,

injury, or other physical or mental conditions of an y animal for

a fee or other compensation; including the prescription or

administration of any drug, medicine, biologic, apparatus,

application, anesthetic, or other therapeutic or diagnostic

substance or technique;

(B) To physiologically examine or to co rrect

sterility or infertility, or to render advice or recommendation

with regard to any of the above for any animal for a fee or

other compensation;

(C) To represent, directly or indirectly,

publicly or privately, an ability and willingness to do any ac t

described in paragraphs (A) and (B);

(D) To use any titles, words, abbreviations, or

letters in a manner or under circumstances which induce the

belief that the person using them is qualified to do any act

described in subparagraphs (A) and (B) of this paragraph except

where such person is a veterinarian.

(iv) "Veterinarian" means a person who has received a

doctor's degree in veterinary medicine from an accredited

college of veterinary medicine;

(v) "Licensed veterinarian" means a person who is

val idly and currently licensed to practice veterinary medicine

in this state. For the purpose of this act such licensed

veterinarian is also considered to be a practicing veterinarian;

(vi) "College of veterinary medicine" means any

veterinary college or school or division of a university or

college that offers the degree, doctor of veterinary medicine or

its equivalent, and that conforms to the standards required for

accreditation by the American Veterinary Medical Association;

(vii) "Person" means any individual, firm,

partnership, association, joint venture, cooperative and

corporation, or any other group or combination acting in

concert; and whether or not acting as a principal, trustee,

fiduciary, receiver, or as any other kind of legal or personal

representative, or as the successor in interest, assignee,

agent, factor, servant, employee, director, officer, or any

other representative of such person;

(viii) "Board" means the Wyoming board of veterinary

medicine;

(ix) "Animal health eme rgency" means any event or

situation involving animal disease or animal welfare that

threatens public welfare and the viability of animal industries,

including, but not limited to, incursion of foreign animal

disease, natural disaster and bioterrorism;

(x) "Animal euthanasia technician" means a person who

is employed or sponsored by a law enforcement agency whose

duties include euthanizing an unwanted, sick, injured or

dangerous domestic animal;

(xi) "Euthanasia" means the act or practice of

providing a humane death for an animal.

33- 30- 203. License required; exceptions.

(a) No person may practice veterinary medicine in the

state who is not a licensed veterinarian or the holder of a

valid temporary permit issued by the board. This act shall not

be co nstrued to prohibit:

(i) An employed veterinarian of the federal, state,

or local government from performing his official duties;

provided, however, this exemption shall not apply to such person

when he is not engaged in carrying out his official duties;

(ii) A person who is a regular student in a college

of veterinary medicine from performing duties or action assigned

by his instructors, or from working under the responsible

supervision of a licensed veterinarian during a school vacation

period;

(iii) A veterinarian regularly licensed in another

state from consulting with a licensed veterinarian in this

state;

(iv) Any merchant or manufacturer from selling at his

regular place of business medicines, feed, appliances, or other

products used in the pr evention or treatment of animal diseases;

(v) The owner of an animal, the owner's employees or

any livestock operator and such operator's employees with whom

the owner exchanges work and assistance in connection with

animals, from caring for and treating any animal belonging to

such owner, in any manner desired by said owner;

(vi) A member of the faculty of an accredited college

of veterinary medicine or a recognized division of veterinary

science from performing his regular functions at such college or

division by lecturing, or from giving instructions or

demonstrations at such college or division or in connection with

a continuing education course or seminar;

(vii) Any person from engaging in bona fide

scientific research which requires experimentation involving

animals; providing that procurement and care of such

experimental animals shall conform to accepted methods and

existing law;

(viii) Any person approved by the board from

performing artificial insemination of animals as provided by

W.S. 33 - 30- 204(m)(iii);

(ix) Any veterinary aide, nurse, laboratory

technician, intern, or other employee of a licensed veterinarian

from administering medication or rendering auxiliary or

supporting assistance under the responsible supervis ion of such

practicing veterinarian;

(x) Persons from gratuitously giving aid, assistance

or relief in emergency or accident cases if they do not

represent themselves to be veterinarians or use any title or

degree appertaining to the practice thereof;

(xi) Any person approved by the board from performing

embryo transplants upon animals as provided by W.S.

33- 30- 204(m)(xiii);

(xii) Any person who, without expectation of

compensation, provides emergency veterinary care at the site in

an emergency or dis aster situation;

(xiii) The state veterinarian from deputizing

licensed veterinarians to assist as deputy state veterinarians

in case of an emergency as provided in W.S. 11 - 18- 103(a)(ii).

The state veterinarian may request the assistance of licensed

vet erinarians from other states as needed in emergency

situations without requiring Wyoming licensure.

33- 30- 204. Board of veterinary medicine.

(a) A Wyoming board of veterinary medicine shall be

appointed by the governor, by and with the consent of the

senate, and shall consist of five (5) members who shall hold

office for a term of six (6) years. Four (4) members shall be

licensed veterinarians, one (1) member shall be a consumer of

veterinary services. Members of the state board of veterinary

examiners previously appointed under this act shall continue as

members of the board until the expiration of the term for which

they were appointed. Initial appointments to the board may be

for less than six (6) years so that the terms of not more than

two (2) membe rs shall expire in any one (1) biennium. Whenever

the occasion arises for an appointment of a licensed

veterinarian under this section the Wyoming Veterinary Medical

Association shall nominate three (3) or more qualified persons

and forward the nominations to the governor at least thirty (30)

days prior to the convening date of the senate. Vacancies due to

death, resignation or removal shall be filled by appointment by

the governor in accordance with W.S. 28 - 12- 101 upon nominations

being made as otherwise p rovided in this section for

appointment. No person shall serve two (2) consecutive six (6)

year terms, but a person appointed for a term of fewer than six

(6) years, or to fill a vacancy, may succeed himself. Effective

July 1, 1979, appointments and terms shall be made in accordance

with W.S. 28 - 12- 101 through 28 - 12- 103.

(b) Any member of the board who is required to be a

licensed veterinarian shall be qualified to serve as a member of

the board if he is a graduate of a college of veterinary

medicine, a r esident of this state, and has been licensed to

practice veterinary medicine in this state for the five (5)

years immediately preceding the time of his appointment. No

person may serve on the board who is, or was during the two (2)

years immediately preced ing his appointment, a member of the

faculty, trustees or advisory board of a college of veterinary

medicine.

(c) The governor may remove any board member from office

as provided in W.S. 9 - 1- 202.

(d) Immediately and before entering upon the duties of

said office, the members of the board shall take the

constitutional oath of office and shall file the same in the

office of the secretary of state; and there shall thereupon be

issued to said members certificates of their appointments.

(e) Each member of the board shall receive compensation

from the veterinary medicine account for each day actually spent

in the performance of his official board duties at the salary

rate provided in W.S. 28 - 5- 101(d) and per diem and mileage as

provided in W.S. 33 - 1- 302(a)(v ii).

(f) The board shall meet at least once each year at the

time and place fixed by rule of the board. Other necessary

meetings may be called by the president of the board by giving

notice as may be required by rule. Except as otherwise provided,

a majo rity of the board, including one (1) officer, constitutes

a quorum. Meetings shall be open and public except that the

board may meet in closed session to prepare, approve, administer

or grade examinations, or to deliberate the qualification of an

applicant for license, or the disposition of a proceeding to

discipline a licensed veterinarian. The board shall adopt a seal

which shall be affixed to all licenses issued by the board and

to other papers requiring the same.

(g) At the annual meeting the board shall organize by

electing from its membership a president and vice - president and

such other officers as may be prescribed by rules. Officers of

the board shall serve for terms of one (1) year and until

successors are elected, without limitation on the number of

terms an officer may serve. The president shall serve as

chairman at the board meetings, except that in his absence the

vice - president shall serve as chairman. The state veterinarian

shall be ex officio member of the board and shall receive no

compensation, except that he is entitled to the normal travel

expenses allowed to state employees.

(h) The board shall keep permanent accounts and records of

all receipts and disbursements by the board and minutes of all

board proceedings, including the disposition of all applications

for licenses, and keep a register of all persons currently

licensed by the board. The board shall, as required by W.S.

9- 2- 1014, report to the governor and the Wyoming Veterinary

Medical Association as to the transactio ns of the board. In all

court actions or proceedings pertaining to this act, a

transcript of any record or any part thereof, which is certified

to be a true copy by the board, shall be entitled to admission

in evidence.

(j) All board records shall be op en to public inspection

during regular office hours of the board; except, information

received by the board through inspection and investigations

involving the question of licensure shall be confidential and

shall not be disclosed except as may be judicial ly required.

(k) All money shall be received and collected as provided

by law. The state treasurer shall credit the money to a

separate account. All expenses of the board and all expenses

incurred in connection with the administration of this act shall

be paid from the account by requisition signed by a person

designated by the board in a manner provided by law for payment

of other state expenses. The account shall be a continuing

account and shall not be subject to reversion to the state's

general fun d.

(m) The board is empowered to:

(i) Examine and determine the qualifications and

fitness of applicants for a license to practice veterinary

medicine in the state;

(ii) Issue, renew, deny, suspend, or revoke licenses

and temporary permits to practic e veterinary medicine in the

state or otherwise discipline licensed veterinarians consistent

with the provisions of the act and the rules and regulations

adopted thereunder, provided that any denial, suspension or

revocation of a license shall be preceded by notice and an

opportunity for a hearing;

(iii) Regulate artificial insemination of animals by

establishing standards of practice by consultation with approved

schools of artificial insemination and issue permits to persons

found qualified by the board ;

(iv) Establish and publish annually a schedule of

fees for licensing and registration of veterinarians and the

issuance of permits;

(v) Conduct investigations for the purpose of

discovering violations of this act;

(vi) Hold hearings on all matters properly brought

before the board;

(vii) Employ full - time or part - time professional,

clerical or special personnel necessary to effectuate the

provisions of this act and purchase or rent necessary office

space, equipment and supplies;

(viii) Employ per sonnel and incur expenses as may be

necessary for the promotion of education and standards of

veterinary medicine through institutes, conferences, educational

programs or any other means as may result in improved services;

(ix) Accept any federal, state, county, city or

private funds, grants or appropriations which shall be used to

award scholarships, fellowships or assistantships to qualified

persons to study veterinary medicine in an approved school. The

funds shall be deposited in the state treasury an d credited to a

separate account. The funds shall be paid out upon request of

the board as provided by law. The above mentioned awards shall

be granted under rules adopted by the board;

(x) Appoint from its own membership one (1) or more

members to act as representatives of the board at any meeting

within or without the state where such representation is deemed

desirable;

(xi) Bring proceedings in the courts for the

enforcement of this act or any regulations made pursuant

thereto;

(xii) Adopt, am end, or repeal all rules necessary for

its government and all regulations necessary to carry into

effect the provision of this act including the establishment and

publication of standards of professional conduct for the

practice of veterinary medicine;

(x iii) Regulate the transplanting of embryos in

animals by establishing standards of practice and issue permits

to persons found qualified by the board;

(xiv) Repealed By Laws 2013, Ch. 127, § 3.

(n) The powers enumerated are granted for the purpose of

enabling the board to supervise effectively the practice of

veterinary medicine and are to be construed liberally to

accomplish this objective. In the exercise of its powers, the

board shall be governed by the provisions of the Wyoming

Administrative Proce dure Act.

33- 30- 205. Veterinarians presently licensed.

Any person holding a valid license to practice veterinary

medicine in this state on the date when this act becomes

effective shall be recognized as a licensed veterinarian and

shall be entitled to r etain this status so long as he complies

with the provisions of this act, including annual renewal of

license.

33- 30- 206. Application for license; fee; determination of

qualifications.

(a) Any person desiring a license to practice veterinary

medicine i n this state shall make written application to the

board. The application shall show that the applicant is an

adult, subscribes to and will uphold the principles incorporated

in the constitution of the United States, is a graduate of a

college of veterinar y medicine, has a background that does not

evidence conduct adverse to the practice of veterinary medicine

or to the ability to practice veterinary medicine, is of good

physical and mental health, and shall provide such other

information and proof as the b oard may require by rule. The

application shall be accompanied by a fee in the amount

established and published by the board.

(b) If the board determines that the applicant possesses

the proper qualifications, it shall admit the applicant to the

next exa mination, or if the applicant is eligible for a license

without examination under W.S. 33 - 30- 208, the board may

forthwith grant him a license. If an applicant is found not

qualified to take the examination or does not qualify for a

license without examina tion, the board shall immediately notify

the applicant in writing of such finding and the grounds

therefor. A licensee whose license is revoked or an applicant

found unqualified shall be afforded an opportunity for a hearing

to be conducted in accordance with the Wyoming Administrative

